

Priceless

www.coastalfisherman.net

COASTAL FISHERMAN

VOLUME 34 • • • NUMBER 5 • • • June 10, 2009

On the final day of the 13th Annual Mako Mania Shark Tournament at Bahia Marina, Don Clawson of Leesburg, VA captured this 224.4 lb. mako to win 1st place in the Mako Division. Don was fishing on the "Nontypical" with Jim Hughes of Ocean City, MD, Rick Carney of Willards, MD, Bobby Layton of Ocean City, MD and Capt. Terry Layton. The 76-inch mako ate a bluefish fillet in 25 fathoms inside the Washington Canyon where the anglers also released another mako and 12 blue sharks during the trip. On the second day of the tournament, Jim Hughes landed a 199 pounder to take 3rd place in the Mako Division. In total, the "Nontypical" team won \$44,719 for their 1st and 3rd place finishes.

Double Lines

by Dale Timmons

You might have read it in the news or seen on television last week when six east coast states, including Maryland and Delaware, issued health advisories about eating bluefish and striped bass. The new advisories recommended that "those in high risk groups—pregnant women, women who may become pregnant and children under the age of six..." not eat striped bass caught from Atlantic coastal waters or Delaware Bay. For people not in the high risk groups, "consumption of striped bass should be limited to no more than two meals per year for stripers caught in the Delaware Bay and, also for the first time, Atlantic coastal waters. " For bluefish, "people in high risk groups are advised to not eat bluefish larger than 14 inches... For the rest of us, the advice is to

eat no more than one meal per year of large bluefish caught from Delaware Bay and Atlantic coastal waters.

The reason for these advisories is largely the presence of PCBs and other contaminants. PCBs were used for years in things like light switches and the oil in large transformers mounted on power poles. They are a known carcinogen, and the unfortunate thing is they don't break down in the environment. Thus they build up in the food chain. In other words, the largest predators contain the PCBs of all the smaller fish in each step up the line, so that when humans consume large fish such as stripers or blues we in turn get all the accumulated PCBs in our system.

So what do you do? Some scientists are adamant about

these restrictions, while others say you would have to eat these fish every day for a long period of time before it might have any effect or possibly cause cancer. Like a lot of other things, I guess it is another risk factor of living in the modern age, and as with most things, moderation is the key. It was somewhat amusing that the warnings were only for recreationally caught fish, as if commercially caught stripers and blues were somehow devoid of PCBs. Guess the politicians don't want to hurt business "in these difficult times" (a phrase that is getting a little old). Of course, most of us probably don't catch enough to shorten our life span...if we do, I guess giving away fish to our "friends and neighbors" takes on a whole new meaning...

If you like to make up your own rigs, the dropper loop is probably in your knot tying arsenal. I have tied thousands of them, I guess, but I ran across a loop knot a couple of months back that all but made me abandon the usual blood knot type of dropper loop. I was

reading something on the internet when I saw a link for the "Kiwi platted loop" and clicked on it. Yep, the Kiwi in this case comes all the way from New Zealand. The knot is simply credited to "Paul of Paul's Fishing Kites," who discovered that the commercial fishing lines he was tying conventional blood loops into weakened the mainline by over 40 percent. Another gentleman named Sam Mossman, who is the Special Projects Editor for the New Zealand Fishing News, tested the Kiwi Dropper against a standard dropper and found that while a standard dropper only gave 58.6 percent of the unknotted strength of the line, the Kiwi was a very impressive 94.8 percent, which is quite a difference. Dropper loops are standard on most top and bottom rigs, of course, and I use them on some of my other rigs such as those I make for puppy drum, so a difference of almost 40 percent in strength could become quite a factor if you are fishing for small fish and happen to hook a big drum or striper, or perhaps even a cobia

Continued on page 6

OCEAN CITY MARLIN CLUB

2009 TOURNAMENT SERIES

410-213-1613

WWW.OCMARLINCLUB.COM

DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

<p style="text-align: center;">30TH ANNUAL SMALL BOAT TOURNAMENT Open to all boats 34' and under June 19 - 21 Registration and Captain's Meeting: June 19th Fish 1 of 2: June 20th or 21st Awards Banquet: June 21st</p>	<p style="text-align: center;">27TH ANNUAL CANYON KICK-OFF July 2 - 5 Registration and Captain's Meeting: July 2nd Fish 2 of 3: July 3rd, 4th & 5th Awards Banquet: July 5th</p>	<p style="text-align: center;">5TH ANNUAL KIDS CLASSIC FISHING TOURNAMENT BENEFITING WISH-A-FISH FOUNDATION, INC. July 17-19 Open to all anglers age 19 and under Every angler receives an award Registration: July 17th • Fish 1 or 2: July 18th - 19th Awards and Carnival July 19th</p>
<p style="text-align: center;">1ST ANNUAL OCMC LADIES TOURNAMENT July 30 - August 1 Registration and Captain's Meeting: July 30th Fish 1 of 2: July 31st - August 1st Awards Banquet: August 1st</p>	<p style="text-align: center;">51ST ANNUAL LABOR DAY WHITE MARLIN TOURNAMENT September 3-6 Registration & Captain's Meeting: September 3rd Fish 2 of 3: September 4th - 6th Awards Banquet: September 6th</p>	<p style="text-align: center;">31ST ANNUAL CHALLENGE CUP TOURNAMENT Open to members of the Cape May Marlin & Tuna Club and the Ocean City Marlin Club September 17-19 Registration & Cpts. Meeting: September 17th Fish 2 of 2: September 18th & 19th Awards Banquet: September 19th</p>

For Membership or more information about the Marlin Club Summer Tournament Series please contact the club: Ocean City Marlin Club • 9659 Golf Course Rd. • Ocean City, MD 21842

Great Deals on Interlux Paint!

Interlux
yachtpaint.com

SHIMANO®

NEW

Rods,
Reels &
Lures
in Stock!

ARRIVING DAILY!

Welcome Sharkers!
Mackerel - Bunker - Chum
Shark Rigs
We are your
Sharking Headquarters

Full Line of Grundéns

Rain Gear &
Eat Fish Apparel

**5th Annual
Flounder Pounder
Tournament**

June 27, 2009

**GOT BAIT?
We Do.**

LIVE

Minnows
Green Crabs
Black Salties

FROZEN

Ballyhoo, Chum
Finger Mullet, Squid
and lots more!

REEL SHOP IS OPEN

New Styles of Costa Sunglasses

Come see us for a great fit!

**New tees,
capri pants,
spring jackets,
sandals and
sunglasses**

A/O's, Billfish Sandals and
NEW Decklites

Hobie
Sunglasses
BLOWOUT
50% Off

Dock While You Shop! Call for Hours

12930 Sunset Ave., West OC, MD • 410-213-0421

www.AkeMarine.com

SALES. SERVICE. MANAGEMENT.

MERCURY
"On The Water"

Specializing in
Cleaning & Detailing!

YANMAR

FULL SERVICE MOBILE CREW - SERVICING OCEAN CITY, MD

- Weekly & Monthly Maintenance
- Provisioning & Fueling
- Spring Commissioning
- Maintenance Packages
- Outfitting & Customization
- Exterior & Interior Cleaning
- Maintenance & Repairs
- Winterization & Shrink Wrapping
- Electronics Sales & Installation
- Authorized Yanmar & Mercury Dealer

Call us! Ocean City: 443.223.3940 Statewide: 866.617.BOAT

OCEAN BILLFISH 37
OCEAN 46 SUPER SPORT
OCEAN 54 SUPER SPORT

242 CC ~ 248 XF ~ 268 XF ~
288 OBXF ~ 290 XF ~ 310 XF ~330
XF ~ 360 XF ~ 410 C ~ 410 XF

VENTURE 27 OPEN
VENTURE 34 CUDDY
VENTURE 39 OPEN

CUSTOM SPORTFISHING BOATS
31' CUDDY ~ 34' CUDDY
34' - 45' CUSTOM EXPRESS

 58' 1997 SEA RAY SUPER SUN SPORT \$389,000	 42' 1997 CRUISERS 4270 \$149,000	 38' 1997 LUHRS CONVERTIBLE \$147,500	 25' 2004 BAYLINER TROPHY \$37,000
54' 2007 OCEAN SUPER SPORT \$1,299,000	40' 2001 OCEAN SPORTFISH \$189,000	53' 1991 OCEAN SUPER SPORT \$359,000	37' 1991 PACEMAKER SPORTFISHERMAN \$84,500
50' 2007 OCEAN SUPER SPORT \$875,000	35' 2004 CABO FLYBRIDGE \$315,000	50' 2006 SILVERTON CONVERTIBLE \$669,000	35' 1992 LUHRS TOURNAMENT CONV \$115,000
42' 1993 OCEAN SUPER SPORT \$232,500	28' 1997 CAROLINA CLASSIC \$84,000	42' 1991 OCEAN SUPER SPORT \$199,000	27' 1988 ALBEMARLE 271 XF \$34,900

VISIT OUR WEBSITE TO SEE A COMPLETE LIST OF OUR AVAILABLE INVENTORY

326 FIRST STREET, SUITE 402, ANNAPOLIS, MD 21401

410.263.9288 866.617.BOAT

WWW.INTRINSICYACHT.COM

Jay Williams of Randolph, NJ caught this 123 lb. mako shark during a trip aboard the "Restless Lady" with Joe Koeppen of Brick Township, NJ, Mike Abell of Louisville, KY, Todd Lindner of Lexington, KY, Erich Smith of Dagsboro, DE, Capt. Todd Kurtz, Capt. Sean Welsh and Mate Rich Hastings. The mako took a whole mackerel in 27 fathoms at the Sausages where the anglers also released 13 blue sharks. Weighed at the Talbot Street Pier.

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH

DAY & OVERNIGHT CHARTER TRIPS
TOURNAMENT FISHING & CUSTOM TRIPS
ALL TACKLE, BAIT & ICE PROVIDED

Sea Bass, Tautog & Bluefish are here!
Bottom Fishing Special
\$950 Weekdays Only
Book Today - Limited Dates Available!

Available for the
First Annual Branch Kreppel Memorial
Blue Marlin Tournament July 25 - 27

Shark Fishing Specials Available
Book Now - Limited Time Only!

ROCKFISHING AT ITS FINEST

SOLOMONS ISLAND, MD • THROUGH MAY
VIRGINIA BEACH, VA • DECEMBER - MARCH

OFFSHORE SPORT FISHING

VIRGINIA BEACH, VA • MAY & OCTOBER
OCEAN CITY, MD • JUNE - OCTOBER

2004, 2005, 2006, 2007 & 2008 TOP TUNA BOAT

58' CUSTOM CAROLINA SPORTFISHERMAN
ACCOMMODATIONS FOR UP TO 6 ANGLERS

CAPT. MARK R. HOOS, SR. • CAPT. BRIAN J. PORTER • CAPT. MARK R. HOOS, JR.

410.456.7765

WWW.MARLISPORTFISHING.COM

Redeeming himself after getting outfished by Daina Kazmaier last week, Brian Behe of West Ocean City muscled in this 23-inch flounder while fishing near the Assateague Bridge. The flattie weighed in at 4 lbs. 8 oz. and was caught on a minnow and squid combination during the outgoing tide.

Darryll Kulski of West Ocean City, MD was tossing a white bucktail tipped with a white curly tail at the Inlet rocks and caught this 35-inch striper at the top of the high tide. Pictured at Ake Marine in West Ocean City.

Maryland Saltwater Sportfishermen's Association
20th Annual
TUNA-MENT

JUNE 26-28TH

\$250 Entry

SIGN-UP MEETINGS:
Annapolis Chapter - American Legion - Annapolis, MD.
 Wednesday - June 17th - 6:30 to 7:30 P.M.
Wachapreague Seaside Marina - Wachapreague, VA.
 Thursday - June 25th - 6:00 to 8:00 P.M.
Sunset Marina - Ocean City, MD.
 Thursday - June 25th - 6:00 to 8:00 P.M.

Sign-Up at www.mssa.net
 For More Information Call 410-255-5535

Ocean Pines Marina

Located Next to Casual Bayside Dining
 Live Entertainment Every Weekend • Happy Hour 4-7 pm
We are open to the public with no membership needed!

• Lowest Priced Fuel • Dine-In or Take-Out
 • Snacks & Cold Drinks • Supplies & Apparel
 • Bait • Pumpout Station

410-641-7447 • Call for directions

Double Lines continued:

or some other strong fighting fish. The Kiwi Dropper is a plait, which is basically a weave, so it won't pinch and cut itself off like many other knots, including the standard dropper. It is relatively easy to tie once you learn it. It kind of "pops" into place, and I haven't been able to make it slip. I have tied the knot in everything from 20 to 80 pound test, and the heavier lines are no problem. If you want to look at it and give it a try, you can go to www.fishingkites.co.nz and scroll down to the section on fishing knots ("A Better Blood Loop"). There are several other knots as well, all with excellent illustrations, plus a lot of other useful information. (Editors note: look for the Kiwi Dropper in an upcoming instructional video on www.coastalfisherman.net)...

While I'm on the subject of knots, last year I mentioned a possible easier-to-tie replacement for the Bimini Twist when you want to use a double line. It is called the Triple

Surgeon's Loop. I've had some time to test this knot, and I have been very pleased. I use it to tie a short double line, then follow it with a Bristol or No-Name Knot when I am putting shock leaders on my heavy surf rods or even lighter shockers on my spinning rods for casting lures. A young fellow named Moe Cropper who was pictured in last week's issue with his first big surf caught red drum (it was 48 inches, by the way) was rigged exactly that way with a 17 lb. test main line and a 40-lb. shocker. I know because I tied it for him. He put the heat on that fish and caught it in just a few minutes. Anyway, the knot is easy to tie, relatively compact and very strong. You simply double back the length of line you want, then tie a loose overhand knot. Go through with the looped portion five more times (I don't know why it is named "Triple") before pulling on the loop, the standing line and the tag end. I make a last tightening pull on just the standing line and the loop...

The local shark tournaments

have begun, and nowadays that means the crazies are getting publicity from the television folks by protesting the demise of a few sharks. My friend Cecil Tull at ABC Printers even got his usual threatening letter, and all he does is print one of the tournament brochures. Like I've said before, these folks are mostly all about money and duping well meaning folks into big donations, so I don't hold much stock in what they have to say. I also want to congratulate the winners of last weekend's Mako Mania Tournament and wish good luck to everyone fishing in the upcoming Ocean City Shark Tournament. Capt. Mark Sampson, one of the principals in the latter, has had to deal with some health issues that required hospitalization recently. He is back on his feet now, however, and we want to wish him well...

Contact Dale Timmons at coastfish@verizon.net or call 410-629-1191.

This 31 lb. 5 oz. striped bass was caught by Ryan Falgowski on a Bomber plug at the Outer Breakwater off Lewes, DE. Weighed at Lewes Harbour Marina.

It's Shark Tournament Time...
Your competition has read the book - have you?
Modern SHARKING

by Captain Mark Sampson

www.BigSharks.com

In this book, Sampson examines how to chum, rig for, bait, hook, land, clean, cook or release 20 species of sharks you'll most likely encounter.

Available at local tackle shops, book stores and online

Talbot Street Pier
BOOKING 2009 CHARTERS! CALL 410-289-9125 FOR NEW PRICING.

HAPPY HOOKER
BAY FISHING

2009 TRIP SCHEDULE

May - June 15
 Mon-Sun 9:30am & 1pm
 (3 hour trip)

June 17 - Sept. 6
 Mon-Fri 9am, 11:30am, 2pm, 4pm
 Sat-Sun 9am, 12noon, 3pm
 (2 hour trip)

Sept 7 - Oct
 Mon-Sun, 9:30am
 (3 hour trip)

Free Rod, Reel & Bait
 \$10.00 Value
 Expires 10/25/09

\$2.00 OFF
Adults
Valid only for weekdays 4pm trip only
 all weekend & 3 hour trips. Expires 10/25/09.

Talbot Street & the Bay
 One Block South of the Rt. 50 Bridge
Tickets & Info 410-289-3500
Charters & Info 410-289-9125

www.fishhappyhooker.com

PUMPIN' HARD

== Sportfishing Charters ==

**Pumpin' Hard 66
66' Blackwell**

**Pumpin' Hard
58' Blackwell**

Fish With Us!

MARLIN • TUNA • DOLPHIN • SHARK

Sunset Marina, Ocean City, MD

CAPTAIN DAN BURT • CAPTAIN GARY STAMM

410-726-1353

Ocean City Fishing Report

by Larry Jock

The big news this week was definitely shark fishing, highlighted by the 13th Annual Mako Mania Shark Tournament held at Bahia Marina over the weekend. Here's the catch report for the entire tournament:

- 75 makos caught
- 337 blue sharks caught
- 3 thresher sharks caught
- 2 dusky sharks caught
- 1 tiger shark caught

If you look at these numbers and then factor in that 46 boats participated in the tournament, it is pretty impressive. Weather did play a factor in the tournament, with rough conditions keeping all but 1 boat at the dock on Day #1. Saturday morning was nasty, but flattened out in the afternoon and Sunday's seas were beautiful, but fog settled in for most of the day.

The "Nontypical" took top money honors, winning \$44,719 for their 1st place (244.4 lbs.) and 3rd place (199 lbs.) makos. Capt. Terry Layton carried his anglers to the same location on both days, to 25 fathoms inside the Washington Canyon where he used Capt. Mac's Monster Mash Chum to lure the winning sharks to the boat.

Other spots where makos

On Saturday, anglers fishing on the "Morning Star" returned to the dock with some nice sea bass, highlighted by Vince Barba's 5 lb. 12 oz. fish (center). Also bringing back some nice sea bass were Don Brenneman of York, PA and Gahraman Mustafayve of Potomac, MD each landing identical 4 lb. 4 oz. sea bass. All of the fish were caught on clams at an artificial reef. At the helm was Capt. Monty Hawkins, and working the deck were mates Tucker Colquhoun and Mike Kinder. Pictured at the Ocean City Fishing Center.

were caught included just east or south of the Jackspot, the Sausages and the Fingers, with most being hooked around the Jackspot.

In the Thresher Division, Ethan Spencer really got the crowd excited when he, along with the crew on "Wayne's World", brought a 443.3 pounder to the scale. Like a lot of the makos, this thresher was caught just outside the Jackspot in 62.5-degree water.

Bluefish have been scarce this year, and it was not better in the tournament with only 9 weighed in. The "Jezebel",

always a threat in local tournaments, arrived with a 10.4 pounder caught at the Fingers.

When it came to bait, bluefish and mackerel either filleted or whole were the overwhelming choice for anglers.

Overall, it was an exciting tournament and a great way to jumpstart our season. We now get a weekend off until the Ocean City Shark Tournament on June 18th, 19th and 20th.

Outside the tournament, anglers throughout the week were able to land all the blue sharks they wanted around the Jackspot, the Hambone and the Fingers. A few makos were also caught.

STRIPED BASS

We continue to see a good striper bite for anglers drifting the point of the South Jetty. Those tossing bucktails during early morning hours or at night are reporting catches in the double digits. Tipping the bucktail with a curly tail or a Gulp! Alive Swimming Mullet seems to improve your chances. The vast majority of fish are in excellent shape, but we did receive a couple reports of fish looking a litter battered, so be careful handling your catch. It's probably a good idea to keep a pack of disposable, disinfecting wipes in your boats if you have to handle a fish with sores.

FLOUNDER

It won't go down as one of the greatest flounder fishing weeks we have had, but some fish were caught... not many, but some. Water clarity was a problem, due to all of the rain and poor weather we experienced. As always, find the clean water and you find flounder.

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERMEN OF THE WEEK

Our Fisherman of the Week is

Team "Nontypical" - 1st & 3rd Place Mako - Mako Mania

Capt. Terry Layton, Jim Hughes, Rick Carney,

Bobby Layton, Don Clawson, Jeff Greenwood

Here's a Silver Bullet for you!

Coastal Fisherman

is published weekly from May through September and annually in January by Coastal Fisherman, Inc. at 12748 Sunset Ave., Ocean City, MD 21842.

- Larry Jock, Editor and Publisher
- Daina Kazmaier, V.P. Creative Services
- Larry Jock, Sr., V.P. Distribution & Proofreader
- Maureen Jock, Office Manager
- Mary Jock, Vice President
- Larry Jock III, Delivery Assistant & Publisher-in-Training

Phone 410-213-2200, e-mail: Coastalfisherman@comcast.net. You can find current and past editions on the web at www.coastalfisherman.net. We welcome freelance stories and photos, but assume no responsibility for unsolicited material unless accompanied by a stamped, self-addressed envelope. All stories, photographs, and ad materials are the property of the publisher and may not be used without permission. © 2009

LAST CALL

CHARTER SPORTFISHING

Fully Equipped 46' Post-Twin Diesel

MARLIN • TUNA
BLUEFISH • SHARK
DOLPHIN • WAHOO

Available for the 2009 White Marlin Open and Mid-Atlantic \$500,000

\$\$ Save Money \$\$

5 and 8 Hour Deep Sea Trips Available

DOCKED AT THE OC FISHING CENTER

West Ocean City, May thru October
Book Your Offshore Trip Now!

Capt. Franky & Frank Pettolina

443-783-3699

410-251-0575

www.LastCallCharters.com

"Hurricane" Murray Adams from Ellicott City, MD blew into town and this time brought some nice weather with him. Murray went fishing on the "Fish Finder" with Steve Gladmon of Westminster, MD, Jim Persing, Sr, Jim Persing, Jr. and Dave Jordan, all from Baltimore, MD, Capt. Mark Sampson and Mate Tyler Hill (not pictured). Steve ended up catching this 158 lb. mako shark after hooking it on a bluefish fillet in 20 fathoms at the Fingers. The group also released 9 blue sharks. Pictured at the Ocean City Fishing Center.

Always Late

SPORTFISHING CHARTERS

www.alwayslatesportfishing.com

SHARK • BLUEFISH • TUNA • MARLIN • DOLPHIN

Tom McDermott/BOATPIX

48' Ocean Yacht
Full Electronics • Air Conditioned Cabin
Early Season - Bluefish & Shark
Trolling or Chunking
Overnight Tuna Trips a Specialty!

CAPTAIN LARRY RICHARDSON

Sailing from Fisherman's Marina
West Ocean City, MD

302-846-9690 (home)

443-359-0860 (boat)

GAME OVER Charters

OCEAN CITY, MD

• INSHORE - OFFSHORE • MAY - NOVEMBER •

Marlin - Tuna - Dolphin - Shark - Wahoo

Docked at the Ocean City Fishing Center
West Ocean City, MD

443-497-1113 • 410-289-3232

Capt. Steve Pfeiffer **58' Custom Carolina**

Tournament Dates Available

SPORTFISHING CHARTERS

www.GameOverCharters.com

Edward's Marine & Sons, Inc.

15 YEARS IN BUSINESS

Authorized Dealer

- ❖ Cummins ❖ Volvo ❖ Onan ❖ Kohler
- ❖ ZF Marine ❖ Westerbeke ❖ Twin Disc
- ❖ Lugger ❖ Northern Lights

Parts - Sales - Repair - Repower

Ed Bartholme
410-213-7986 OR 800-772-7168
12741 Sunset Ave. Ocean City, MD 21842
edwardsmarine@comcast.net

"Always outstanding quality with dependable service."
- Capt. Steve Selander, Hot Rod Charters

"Very nice to deal with a family run business who is always there and willing to help."
- Capt. Jeff Eutsler, Tony & Jan

24 HOUR SERVICE

always online at:

www.alltackle.com

ICE - BEER
BAIT - TACKLE

Shark Season is Here

Shark Rigs by:
R&H Tackle
Fin Strike
Sea Striker
Braid

MUSTAD Hooks

4 Gallon Buckets of Mackerel Chum
1 Gallon & 4 Gallon Buckets of Bunker Chum
Sea Freeze Mackerel Flats
Fresh Bluefish

OCEAN CITY

410.213.2840

ANNAPOLIS

888.810.7283

www.alltackle.com • 12826 B Ocean Gateway, West Ocean City, MD 21842 • 2012 Renard Ct., Ste B, Annapolis, MD 21401

Butch Emmert from Rehoboth Beach, DE used a Gulp! Swimming Mullet to capture this 6 lb. 8 oz. flounder in the Lewes Canal. Weighed at Lewes Harbour Marina in Lewes, DE.

Dave and Brian Ratzburg of Glen Burnie, MD caught this pair of 3 lb. 8 oz. sea bass while fishing with Capt. Chris Mizurak and Mates Dean Lo and Matt Temple on the "Angler". The bass were hooked on squid at an offshore wreck. Pictured at Capt. Bill Bunting's Angler Restaurant and Marina.

The Original Crab Alley Restaurant & Bar is Back!

Featuring fresh fish & local recipes

Crabs are back!

They caught 'em, we're steaming 'em
Call for availability

Fresh Catch of the Day *Available Daily*

Weekday Lunch Specials \$4.95 - \$6.95

Happy Hour 3-6 pm daily

\$1.75 Domestic Drafts \$2.00 Domestic Bottles \$2.25 Rail Drinks

ALL-YOU-CAN-ENJOY

Steamed Crabs, Steamed Shrimp, BBQ Ribs,
Hush Puppies & Corn on the Cob

410-213-7800

Open Daily 11 a.m.

Head of the Fishing Harbor

On the corner of Golf Course Rd. & Sunset Ave., West OC

DEEP SEA FISHING

- Family Fun for a Great Value!
- Sailing Daily 7:30 a.m.
- Group Discounts
- Rod & Bait Included
- Free Parking
- Bayside Breakfast Served 6 am - Noon
- Box Lunches Available
- Seasonal & Transient Dock Space Available

Capt. Bill Bunting's Angler Restaurant & Marina

Est. 1938

Capt. Darrell Nottingham • Capt. Chris Mizurak
DOLPHIN & NATURE TOURS
Scenic Cruise Available with
Dinner at the Angler

www.TheAnglerOC.com

TALBOT ST. AT THE BAY • 410-289-7424

John Henry's Bait & Tackle

- ❖ Live Big Minnows
- ❖ Fresh Bunker
- ❖ Live Eels
- ❖ Crabbing & Clamming Supplies
- ❖ Fish Bites
- ❖ Bloodworms \$7 a Dozen
- ❖ Rod & Reel Combo Sale

LIVE HARD CRABS

\$75 - Bushel, \$15 - Dozen
\$40 - 1/2 Bushel

PEELERS & SOFT CRABS

Call for Availability

OPEN DAILY

FRI & SAT: 6AM - 8:30PM

SUN - THURS: 6AM - 8PM

Stop by and enter our monthly rod and reel drawing!

West OC on Rt. 611
Sunset Business Park
Just North of Sunset Ave.

410-213-9378 (west)

www.JohnHenrysBaitAndTackle.com

Chad Tingle captured these two stripers, weighing 17 and 27 lbs., while tossing Bomber lures in the Indian River Inlet. Weighed at Hook'em & Cook'em Outfitters in South Bethany, DE.

BOAT & BOAT TRAILER STORAGE

DAILY • WEEKLY • MONTHLY • YEARLY

One Month or Less
Only \$50

2 - 11 Months
Only \$25/month

1 Year Only \$240

INLAND COVE,
INC.

410-629-0330

TOTALLY SECURED 6 ACRE AREA

JIM'S MARINE

First Class Treatment

In Business for 15 Years • Fully Insured

fiberglass • gelcoat • bottom blasting • painting

Free Warranty and Insurance Estimates

Bottom Blasting Prices No Price Increase Since 2004	
25' & Under	\$30/ft
26' - 34'	\$35/ft
35' - 45'	\$40/ft
46'+	\$45/ft

Jimmy Swagler • Jim Swagler

410-213-7579

**BOTTOM BLASTING
IMPROVES PERFORMANCE & FUEL ECONOMY**

MARLIN MAGIC

SPORTFISHING CHARTERS

• MARLIN • • TUNA • • DOLPHIN • • WAHOO •

Docked at Sunset Marina
OC, MD

CAPTAIN MARTY MORAN

Fully equipped
56' Viking Convertible
with mezzanine seating.
30kt cruise to get you to the
fishing grounds quickly!

Book now for choice dates!

Toll Free: 1-800-WE-CATCH
(932-2824)

410-629-1135

cell: 443-497-2360

www.FishMemoryMaker.com

email: FishMemoryMaker@comcast.net

Ocean City report continued:

Hunter Dortenzo did catch 3 keepers on Saturday while drifting minnows and Gulp! baits in the bay behind Assateague. Cheryl Frank also landed a couple of keepers in the bay behind the Ocean City Airport, where most of the keepers we have seen over the last couple of weeks have been caught. Her largest was a 22.5-inch.

BLACK DRUM

We didn't hear much about black drum recently, either from the surf or in the bay, until Bruce McGuigan and Brenton McCleary caught three small ones near the Assateague Bridge on Wednesday.

BLUEFIN TUNA

Although the bluefin regs were adjusted on June 1st to allow 2 bluefins to be kept, we still haven't seen many hit the dock. J.R. Pequignot on the "Marli" did capture a nice 81 pounder on Thursday at the Parking Lot where Capt. Mark Hoos, Jr. reported water temperatures at 67-degrees.

Capt. Rich Daiker on the "Teaser" did tell me that one of his anglers fought a bluefin for over 3 hours during the Mako Mania Tournament before coming loose. Rich estimated the bluefin at between 800 and 900 lbs. and was hooked in 20 fathoms at the Fingers.

SEA BASS

We continue to see nice catches of sea bass coming from ocean wrecks and reefs. Several fish over 4 lbs. were caught with the heaviest tipping the scales at 5 lbs. 12 oz.

Although many anglers like to use squid when fishing for sea bass, it seems like those using clams are seeing better results.

No doubt we will see a lot more sharks being caught over the next couple of weeks and hopefully the action in the bay will heat up as well.

Check out our new website at www.coastalfisherman.net for fishing updates each day, along with videos, recipes and a host of fishing information.

See you at the scales!

PENINSULA AUTO AND TRUCK PARTS

Motor Oil
Marine Parts
Auto & Truck Parts
ACDelco Batteries & Filters
Cole Hersee Marine Switches
Weatherhead Hydraulic Hoses

ACDelco®

Come see us for all your marine & auto needs!

Hours of Operation:

Monday - Friday: 8 am - 6 pm

Saturday: 8 am - 2 pm

Sunday: Closed

410-641-2520

10126 Old Ocean City Blvd.,
next to Food Lion
off of Rte. 113 in Berlin

Home of the Fresh Squeezed Orange Crush

Visit us
by Boat!

Dine on
our deck
overlooking
the
West OC
Harbor!

WHERE YOU ALWAYS GET YOUR MONEY'S WORTH!

HAPPY HOUR SPECIALS

Monday - Friday - 4 - 7pm

Drink Specials

1lb. Buffalo Wings \$4.00

1/2 lb. Steamed Shrimp
\$4.75

2dz Steamed Clams \$10.95

Voted Best Burger
by the MD Beverage Journal

WATERFRONT DINING

Full Menu 11:00 a.m. 'til 1:30 a.m.
Daily Lunch & Dinner Specials
Homemade Soups • Burgers
Chicken • Fresh Seafood • Steaks • Pasta

LIVE ENTERTAINMENT

MON. DJ Billy T 9-1
TUE. Crowded Outhouse 9-1
WED. Randy Lee Ashcraft Duo 9-1
THURS. Opposite Directions 9-1
FRI. DJ Billy T 10-2
SAT. Crowded Outhouse 2-6
DJ Jeremy 10-2
SUN. Opposite Directions 2-6
DJ Rupe 9-1

South Harbor Rd., West O.C.

410-213-1846 • www.ocharborside.com

Driftin' Easy

by Sue Foster

"I'm not from around here. Where can I go fishing from the shore in Ocean City?"

Almost every angler who is not familiar with Ocean City asks this question. There are only so many places to fish from shore, but there are several spots to choose from with some being better than others. Some are more adult oriented, and others are a good place to take children.

The Surf!

Well, this is easy to find! Anglers are allowed to fish the

beach anywhere in Ocean City, Fenwick Island, or other towns along the Delaware Coast before 10 AM in the morning and after 5:30 PM. Basically, when the lifeguards come on duty, it's time for you to pack up your gear. When the lifeguards go off-duty, you can fish again. Beach cleaners run the beach after midnight, so anglers are not supposed to be fishing between midnight and 4 or 5 A.M. This is just a safety precaution.

If you decide to fish the beach in Ocean City, the best access for parking is any side street. The areas between 94th and 118th streets are all condominiums and there are no side streets there. The rest of the town has side streets. Just avoid "Condo Row" if you are driving and looking for a place to park.

If you decide to fish in Delaware you will need a Delaware Fishing License. In Maryland, as of 2009, you do not need a fishing license. Expect some sort of license in Maryland in 2010, however.

If you want to fish the surf all day, you need to go into one of the Delaware Seashore State Park areas. It costs \$8 to park there if you are out of state. You can also head to the Assateague Island State or National Park and go to the fishing area. There's a fee per car to get in the park.

For surf fishing, you need at least a 7-foot rod that will handle a 2 to 4 oz. pyramid sinker. An 8 to 10 foot outfit is preferred if you have one. Cut bait or worms on a top-and-bottom type surf rig will do the trick.

When fishing the Ocean Pier that runs parallel to the Ocean City Inlet, anglers can use the same type gear and rig set-ups as they would from the surf. Drive to the southernmost end of Ocean City, hang a left and park in the Beach Parking Lot close to the pier. You enter the pier from the Beach Parking Lot. Use bloodworms for bait to catch spot, whiting and sand perch; squid or mullet strips for flounder, bluefish, shark and trout. If you are into catching the numerous

sand sharks and skates, good old box squid is the best bait to use. If you are into the snapper blues, a whole finger mullet on a whole finger mullet rig is good.

While you are in that area, check out the Ocean City Inlet. Anglers fish directly from the rocks, or walk all the way to the right and walk on the cement walkway behind the Oceanic Motel and close to the Oceanic Pier. I do not recommend this area for children or anglers with little knowledge of fishing. You will be walking on rocks or a skinny walkway. There are lots of snags that can be frustrating for novices and kids. If you are an experienced fisherman and are used to rock jetties, use fishing lures such as bucktails, Got-cha Plugs, spoons, and Swimming Shad lures for bluefish, trout, and stripers. Use sand fleas, green crabs or clam for bait for tautog. Use squid, mullet, or shiners as bait for flounder and bluefish. Use live eels, live spot, or lures for stripers.

The Oceanic Pier is a better place to take the kids or go to if you are a novice, but want to do some serious fishing. The Oceanic Pier is close to the inlet and juts out between the Inlet and the Bay. If you drive to the southernmost end of Philadelphia Ave. it is right there next to the Oceanic Motel at the bend in the road. There's a fee to go out on the Pier, but the fee will be a whole lot less than the price of the tackle you will lose on the Inlet rocks! Use shiners, squid or live minnows when fishing bait for flounder, bluefish, and trout, bloodworms or night crawlers for spot and other small fish.

Fishing lures are the tackle to use at night. Cast Got-cha Plugs, Spec Rigs, and 4-inch curltail grubs tied in tandem, Swimming Shad lures or Rattletraps. If you can't find a place to park, drive into the Oceanic Motel Parking Lot facing the pier, pay for your ticket, and the clerk will give you a parking pass for your car. Don't forget to display it in your car!

The Route 50 Bridge, which is located 1 block south of 1st Street, is a good place for the serious angler to go fishing. It is noisy with road traffic so some anglers actually take ear plugs. But it has excellent summer flounder fishing for anglers using frozen shiners or live minnows in combination with a strip of squid

for bait. Worms are used for bait for spot and other small fish. Blues hit fishing lures such as Spec Rigs and Got-cha plugs or they take bait such as squid and shiners. Tautog bite sand fleas or green crabs close to the pilings near the draw. Use medium to medium-heavy fishing tackle on the Bridge since it's at least 30 feet off the water. Night fishing is generally good on blues, stripers, and trout working fishing lures beneath the lights. The best fishing lures on the Bridge are Gotcha plugs, bucktails tipped with 6-inch plastic curltails, Swimming Shad lures, 5-inch soft bodies tied in tandem. Anglers also use live eels when fishing for stripers. Parking is available on the side streets close to the Bridge, or on the west side of the Bridge.

The 2nd thru 4th Street Bulkhead is a free public area located on the bayside. Use shiners and squid for bait for flounder, bluefish and sea bass, bloodworms for bait for Norfolk spot, sand fleas or green crab for tautog, triggerfish, sheepshead and stripers. It is very snaggy so when the tide is running hard, fish straight down. When the tide subsides, you may cast out into the channel. There are parking meters right next to the fishing area, and it's also a good area for the handicapped. Take plenty of tackle because you WILL lose tackle. You can almost be guaranteed to catch and release little sea bass all day long.

The 9th Street Pier is a free public pier located on 9th Street and the bay. Use shiners or live minnows as fishing bait for flounder; squid strips for little sea bass, sea robins and bluefish, and worms for Norfolk spot and blowfish. It's a nice little pier and lots of fish are caught from it. It's just a shame it's not larger. There are some snags on this pier as well. Always take extra tackle.

OK, now for some "not so serious" fishing locations. These are safe places that are not too deep to take the kids to do some light fishing for small fish and for catching blue crabs.

Behind Convention Hall at 40th Street is a free public bulkhead and pier that has free parking. It's a good crabbing spot when using crab lines or collapsible crab traps. Fishing is only fair on the high tide. Use live minnows for flounder bait, bloodworms for spot and croaker

We've doubled the size of our store and expanded our inventory!

OPEN 24 HOURS

Day & Night Pier Fishing Under Lights

**Bait • Tackle
Snacks • Ice
Bathrooms**

White Marlin Open T-shirts

ROD & REEL COMBOS FOR SALE OR RENT

**710 Philadelphia Ave.
at the Ocean City Inlet**

410-289-2602

www.oceanicpier.com

bait. Light fishing tackle is all you need here. If you walk into the water at low tide, and walk and clam towards the right, you can find some clams as well.

The Isle of Wight Bulkhead is a really pretty place to go. It is free and parking is free.

To get there, cross the Route 90 Bridge at 62nd Street heading west. At the traffic light in the center of the bridge, turn left. This public area usually has good crabbing with collapsible crab traps and is good for light fishing. Use worms for bait for spot and sand perch. Use live minnows or squid for bait on the high tide when fishing for flounder or bluefish. Light fishing tackle is all you need here.

The 125th Street Pier located north of the Recreational Center at 125th Street is a very popular place to take young children. It's a free public fishing and crabbing pier that provides free parking as well. There's good crabbing for those with crab lines or collapsible crab traps. Fishing is best at high tide. Only use small hooks and small sinkers. Use bloodworms for bait for spot, croaker, and sand perch. Light or ultra light fishing tackle is all you need here.

There's more places to go in Delaware and outside Ocean City as well. We'll save those for another day. There are plenty of fishing opportunities in Ocean City, so enjoy!

Good fishing....

Sue Foster is an outdoor writer and co-owner of Oyster Bay Tackle in Ocean City, MD and Fenwick Tackle in Fenwick, DE.

CAROLYN-C
SPORTFISHING CHARTERS

41' Egg Harbor
Tuna - Marlin - Wahoo - Dolphin
Sea Bass - Bluefish - Shark

Inshore & Offshore Trips
Up to 6 Anglers

Captain Jim Conkel
410-251-7093
www.CarolynCCharters.com

Docked at
White Marlin Marina, Ocean City MD

2 Convenient Fishing Bait and Tackle Locations to serve you:

FENWICK TACKLE OYSTER BAY TACKLE

One block north of the MD/DE line,
oceanside, at Coastal Hwy & MD Ave.

302-539-7766

116th Street in the
Oyster Bay Shoppes

410-524-3433

- ★ Calcutta T's - Short & Long Sleeve, Calcutta Hats & Sunglasses!
- ★ Daiwa, Silstar and Okuma Flounder Combos- Rod, Reel and Line- only \$19.99
- ★ 7 & 8 Foot Pier/Surf Combos- Rod, Reel and Line- only \$29.99
- ★ 10 Foot Surf Combos- Rod, Reel and Line- from \$39.99!
- ★ 11 & 12 Foot Surf Combos- Rod, Reel and Line- from \$59.99!
- ★ New Star Aerial and Stellar Surf Rods - 7 - 12 Foot \$44.95 - \$179.95

Tica Rods!

FISHBITES BLOODWORM
Hottest Bait on the Planet!!
BLOODWORM ALTERNATIVE \$7.99

**2009 White Marlin Open
and Shark Tournament
T's!**

**Ocean City Fishing & Crabbing
Guide, by Sue Foster - \$5.99!**

**FATHER'S DAY
GIFT IDEAS!**

- Stuffed Tackle Boxes \$19.99-\$49.99
- Gift Certificates
- Tournament T-shirts
 - Array of lures
- Angler's Choice Fillet/Bait Kit, Includes bait board, fillet knife, bait knife and sharpener for only \$9.99!
 - Assortment of dozen flounder rigs - \$21.99
 - Assortment of dozen Surf Rigs - \$23.99

- CLEANED & CUT SQUID**
- LIVE MINNOWS**
- RENTALS**
- CLAM RAKES**
- BLOODWORMS**
- CRAB BAIT**
- GIFT CERTIFICATES**
- RIGGED BRIDGE NETS**
- CRAB POTS**

**Free Bait Knife
with purchase
of \$5 or more**

*Selection
of
St. Croix
Premier
Spinning
Rods!*

CHECK OUR FISHING REPORT AT WWW.OYSTERBAYTACKLE.COM

Mike Majernik of Ocean City used a black bucktail to hook this 38-inch striper in the Indian River Inlet. The big linesider weighed 16 lbs. 8 oz. on the scale at Oyster Bay Tackle on 116th Street.

It was "Sea Bass City" for anglers on the "Morning Star" coming back from a day fishing on ocean reefs and wrecks with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. Pictured are George Henning of Ocean City, MD, Joe Mister of Bethlehem, MD, Mark Belluomo of Grasonville, MD, Jim Goddard of Stevensville, MD and Richard Adams of Lewes, DE. All of the fish were caught on clams, with Richard's 3 lb. 8 oz. sea bass taking heaviest fish honors for the day. Pictured at the Ocean City Fishing Center.

FISH THE BIG ONE!
AUGUST 3-7, 2009
OVER \$2.2 MILLION PURSE IN 2008

THIRTY SIXTH ANNUAL
WHITE MARLIN
OPEN

OCEAN CITY MARYLAND
 AUGUST 3rd-7th 2009
 World's Largest Billfish Tournament
 White Marlin Capital of the World

WHITE MARLIN OPEN
 PO Box 737
 OCEAN CITY, MD 21843
 410-289-9229

Sponsored By: Churchwells, Steen Homes, Martek of MD, Phillips, Costa Del Mar, Paul Mann Custom Boats, CGI Finance, Seacrets, Thumbdinger, Under Armour, Miller Lite, Clarion, Cyntinory Marine, Marks Marine Insurance, Cummins Power Systems, Big Game Fishing Journal, Viking Yachts, MTU, World Publishing, Fawcett Boat Supplies, BB&T, Rick Bogert, Under Armour, Penn, Ilex Construction & Woodworking, Ritchie Howell Yachts, Power & Motoryacht, Harrah's Entertainment, Cutter Chart

WWW.WHITEMARLINOPEN.COM

This 5 lb. 10 oz. flattie fell for a minnow that Cody Dmitchik was offering while drifting near Massey's Ditch. Weighed at Lewes Harbour Marina in Lewes, DE.

Jack and Mike Barrow of Grasonville, MD, Drew Jones of Smyrna Park, MD and Sean Fisher of Cordova, MD teamed up to land this 201 lb. thresher shark, east of "B" Buoy. The anglers enticed the thresher with a live bluefish after seeing the shark chase a school of sea bass to the surface. Weighed at Hook'em & Cook'em.

Maranda Albin used a squid and minnow combination to hook this 23-inch, 4 lbs. 9 oz. flounder in the Rehoboth Bay.

Mike Maney of Lewes, DE, Alex Zhutov from Russia, and Dr. Jack McLean of Ocean City, MD returned to the dock at the Ocean City Fishing Center with a nice catch after a trip on the "Morning Star" with Capt. Monty Hawkins and Mates Mike Kinder and Tucker Colquhoun. Mike's sea bass weighed 2 lbs. 8 oz., while Alex's flounder tipped the scales at 5 lbs. 4 oz. and Jack's tog weighed 5 lbs. 12 oz. All of the fish were caught on an artificial reef using green crabs.

2 Hour Trips in Bay Only - Adults: \$28 (incl. tax); Children: \$17 (incl. tax)
Four trips daily - 8 a.m., 10:30 a.m., 1:30 p.m. & 4 p.m.

Beginning September 26th - Weekend Trips Only; Fri., Sat. & Sun. - 9:30 a.m. & 1:30 p.m.
Rods & Bait free! Call for info & reservations 410-289-2565 or 410-289-6720

Get tickets at the office, come early to get a spot!

Old Town Marina - Dorchester St. & Bay, Ocean City. (2nd street south of the Rt. 50 bridge)

SOUTH JERSEY TOURNAMENTS 2009 FISHING CALENDAR

8th Annual South Jersey / ASA Spring Striper Tournament
May 1-2
Presented by SJ Marina & the American Striper Association

29th Annual South Jersey Shark Tournament
June 11-14
The Richest Shark Tournament in NJ
(2008 available prize money \$336,005) • Plus \$50,000 Monster Shark Bonus

20th Annual Viking/Ocean Showdown
July 8-12
Viking & Ocean owners go head-to-head in the "War Offshore"

8th Annual Mid-Atlantic Tuna Tournament
July 15-18
The Main Event for Tuna Fishermen • (Average purse of \$250,000 plus!)

18th Annual Mid-Atlantic \$500,000
August 16-21
Boat for boat, the richest marlin & tuna tournament in the world!
(2008 total prize money \$1,811,950)

9th Annual South Jersey Big Bass Open
November 6-7
Presented by SJ Marina & the American Striper Association

SOUTH JERSEY TOURNAMENTS
"A lot more than just great fishing!"
P. O. Box 641 • Cape May, NJ 08204
(609) 884-2400
www.SOUTHJERSEYMARINA.COM

BAHIA MARINA

www.bahiamarina.com

fish@bahiamarina.com

ON THE BAY BETWEEN 21ST & 22ND STREETS, OCEAN CITY, MD

CHARTER SPORTFISHING

MARLIN • TUNA • DOLPHIN • SHARK

Salty Sons 48' Ocean

Capt. Shane McGinnis & Capt. Mel Jr.
717-940-0714

Ebb Tide 46' Ocean

Capt. Butch Gee & Capt. Billy Gee
410-289-7473

Purgatory 46' Bertram

Capt. Ed Mock
410-279-2155

Let-Er-Eat 45' Custom Carolina

Capt. Rod Hopkins
302-420-5083

Sea Mistress 38' Topaz

Capt. Dean Metcalfe
717-404-3331

Money Shot 36' Egg Harbor

Capt. Adam Lankford
410-289-7473

Yellowfin 36' Topaz

Capt. Chuck Woodward
410-289-7473

Bag of Tricks 35' Express, twin diesel

Capt. Glenn Butts
1-888-289-2130

Virginia 35' Bertram, twin diesel

Capt. Fred Phillips 302-697-6370 (winter)
410-524-7823 (summer)

Cah-Ching 35' Cabo Flybridge

twin diesel
Capt. Steve Martin • 410-289-7473

Barbed Wire 31' Mako

twin outboards
Capt. Brandon Spielman & Capt. Dean Metcalfe
610-764-6974

- * Fully Stocked Tackle & Bait Shop
- * Rental Packages
- * Official Weigh Station
- * Expert Fish Cleaning
- * Fuel & Pumpout Station
- * Boat Ramp & Ship's Store
- * Beer, Sodas, Snacks, Clothing
- * Bahia Service Center
- * Mercury Outboard Sales & Service
- * Southern Skimmer Boat Sales

MAKE-UP CHARTERS AVAILABLE!

www.BahiaMarina.com

TOLL FREE 1-888-575-DOCK (3625) or
CALL DIRECT FOR CHARTERS 410-289-7473

BAHIA MARINA

www.bahiamarina.com

fish@bahiamarina.com

ON THE BAY BETWEEN 21ST & 22ND STREETS, OCEAN CITY, MD

COME & SPEND THE DAY WITH US!

Lunch, Dinner, or Light Fare! Enjoy cocktails on the water while watching the day's catch brought to the dock!

Pontoon Boat Rentals

16' and 17' Skiff Rentals

We rent fishing kayaks! \$10 per hour or \$30 for 4 hours for 1 or 2 people

DEEP SEA FISHING

1/2 Day Ocean Bottom Fishing
Sea Bass, Tog, Ling, Trout & Croakers

JUDITH M

75 ft. Lydia, Air Conditioned/Heated, Full Electronics, Full Snack Bar, 80 Anglers

TWO TRIPS DAILY

8 AM - 12:30 PM & 1:30 PM - 6 PM
Adults \$42 - Children under 12 - \$22

Includes Bait & Tackle, Rod rental available
Available for Private Charters

SIGHTSEEING CRUISES

Along Ocean City Beachfront 7:30 - 9pm
Cocktails Available - 120 Passengers

Bay Flounder Fishing on the Tortuga

All tickets available up to 5 days in advance!

8 AM - 11 AM, Noon - 3 PM

4 PM - 7 PM

Adults \$26

Children under 12 - \$18

7 Days a Week!

2009 BAHIA TOURNAMENTS

16TH ANNUAL

Captain Steve Harman's Poor Girls Open Ladies Only Billfish Tournament

August 13, 14 & 15
Captain's Meeting August 12
Fish 1 out of 3 Days

4TH ANNUAL

Flounder Pounder Sunday, Sept. 13 10 a.m. Bimini Start at Bahia Marina

Captain's Meeting & Sign - up Sun. 8 - 9:30 a.m.

10TH ANNUAL

Rocktoberfest 24 hr Rockfish Tournament Prizes for Trout, Flounder, Tautog & Open October 17 - 18 Sign up that day Captain's Meeting 3 p.m. 4 p.m. start

TOLL FREE 1-888-575-DOCK (3625) or CALL DIRECT FOR CHARTERS 410-289-7473

The Galley

by Mama Jock

Flounder and Eggplant

1 medium eggplant sliced crosswise into circles, about 3/4 inch thick
4 flounder fillets

Saute eggplant in butter or oil until they get soft on both sides.

Place eggplant in greased baking pan.

Saute a sliced onion and a diced green pepper in butter with a dash of garlic powder until soft. Set aside.

Place fillets on the eggplant slices.

Put thin lemon rings on fillets and sprinkle lightly with seasoned bread crumbs.

Place sauteed onion and peppers over breadcrumbs.

Dot with butter and bake at 375 degrees until fish is opaque.

Chop a large fresh tomato and fresh parsley and top each serving.

Serves 4.

Crab Balls and Red Pepper Dip

1 lb. jumbo lump crabmeat
1 lb. backfin crabmeat

1 small red pepper, chopped fine
1 small red onion, chopped fine
1 scallion, sliced fine
6 TBPS. mayonnaise
4 TBPS. Cajun Seasoning
Juice of 2 lemons
1/2 cup unseasoned breadcrumbs
4 cups panko breadcrumbs
Canola oil

Preheat oven to 350 degrees.

In mixing bowl, combine mayonnaise, lemon juice, and Cajun Seasoning.

Add crabmeat, peppers, onions, scallions, unseasoned breadcrumbs and mix well.

Form into 2 oz. balls.

Coat the balls with the panko breadcrumbs evenly and refrigerate for 15 minutes.

In a large saute pan heat oil on medium-high.

Fry the crab balls until light brown then finish in preheated oven for 10 minutes or until golden brown.

Can also be baked in a 375 degree oven until golden brown for about 15 minutes.

Sauce:

In sauce pot combine and

cook down until soft, medium heat, 4 chopped red peppers, 1 small onion chopped, 3 TBPS. olive oil, and 2 cloves of garlic.

Add 1 cup of white wine and 1 TBSP. of sugar and bring to a boil.

Transfer to a blender and mix until smooth.

Pour back into sauce pot, add 1/2 cup heavy cream, 2 oz. of butter and simmer until a saucy texture.

Makes 14 crab balls.

Shark on the Barbie

1/2 cup soy sauce
1/2 cup orange juice
1/4 cup catsup
1/4 cup parsley, chopped
2 TBSP. lemon juice
1/3 TBSP. pepper
2 cloves garlic, minced
6 shark steaks

Combine all of the ingredients except the shark steaks, mixing well.

Add the shark and marinate for 2 hours.

Remove steaks from the marinade, reserving marinade.

Grill fish 6 minutes on each side or until fish flakes with fork, basting frequently with marinade.

Shark Marsala

4 shark steaks, 3/4 to 1 inch thick
3/4 tsp. salt
1/2 tsp. pepper
3 TBSP. flour
1/4 cup butter
1/4 cup dry Marsala wine
1/2 cup water
1 TBSP. parsley minced

Sprinkle shark with salt, pepper and flour.

In a large skillet, saute fish 2 minutes on each side until crusty and lightly browned.

Place shark on a plate and keep warm.

Reduce heat and add Marsala wine and water.

Return shark to skillet and cover.

Simmer 15 minutes; sprinkle with parsley.

Roasted Sea Bass with Orzo Salad and Mango Puree

Orzo Salad:

1 lb. orzo pasta
3 TBPS. cumin
1/2 cup of zucchini, small diced
1 link of Andouille or Chorizo sausage, smoked and cut into small diced pieces
1/2 carrot, diced small
1 red pepper, diced small
1 green bell pepper, diced small
1/2 cup cilantro, chopped fine
3 TBPS. olive oil
Salt and pepper to taste

Boil orzo until soft.

Drain and shock with cold water; drain again.

Place pasta in a bowl, add the oil and mix thoroughly.

Add the remaining ingredients.

Serve warm or chilled.

Sea Bass:

Preheat oven to 400 degrees; pat fish dry.

Season fish with salt and pepper.

In a heavy bottom oven proof pan add enough oil to coat the bottom.

Heat to medium high and add the sea bass, skin side down first.

Once the fish begins to brown add 1 TBPS. of butter.

Place the pan in oven for 5 to 7 minutes, depending on thickness of fillets.

Serve with orzo salad and mango puree.

Mango Puree:

1 or 2 ripe mangos
1/2 cup sugar
1/4 cup water

Place all ingredients in blender and puree as fine as possible.

Strain if necessary.

All of the recipes shown in the Coastal Fisherman are now available online at www.coastalfisherman.net.

FOR HELP ON THE WATER CALL

Tow Boat U.S.

ON VHF 16

**Hot Dog...Hambone... Up to 75 Miles Offshore -
Your peace of mind with Boat U.S. * UNLIMITED
Towing Service!**

**OCEAN CITY
TOWING • DIVING • SALVAGE
MARINE SURVEYOR**

Capt. Greg Hall

24 Hr. Dispatch - 1-800-888-4869

410-289-7894 (office) • 410-726-4353 (cell)

*Unlimited towing for breakdown at sea within ~~The Delaware~~ service area.
Call or go online to BoatUS.com for limits and conditions.

Zachary Holland of Ellicott City, MD caught this 15 lb. striped bass while fishing with fresh bunker from the surf off Fenwick Island. Weighed at Hook'em & Cook'em Outfitters.

Slips Available for 2009

Clean, Comfortable, Convenient.

Relaxing, yet professional facilities located at the Indian River Inlet, between the Atlantic Ocean and Inland Bays.

270+ wet slips and transient slips, charters and headboat, dry storage, showers and bathrooms, fuel, bait and tackle, waterfront cottages and more!

At Delaware Seashore State Park
39415 Inlet Road, Rehoboth Beach, DE 19971 • (302) 227-3071 • www.destateparks.com

July 10 - 12, 2009

OCEAN CITY FISHING CENTER

Weigh-Ins July 10th & 11th 4-7:30pm
July 12th 4-7pm

Vendors & Festivities daily 3 - 8 pm

- 2008 TOTAL CASH PAYOUT \$571,470 -

www.ocfishing.com • www.oceancitytunatournament.com

410-213-1121 • 800-322-3065

MARYLAND REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

BLACK SEA BASS
12 1/2" minimum
25 per person/day

BLUEFISH
8" minimum 10 per person/day

CROAKER
9" minimum 25 per person/day

TAUTOG
Until 10/31
14" minimum 2/person/day

WEAKFISH
13" minimum 6 per person/day

BLUE CRAB
5" minimum 1 bushel/person
no more than 2 bushels per boat

SUMMER FLOUNDER
18" minimum 3 per person/day

SPECKLED TROUT
14" minimum 10 per person/day

STRIPED BASS
28" minimum 2 per person/day

SHEEPSHEAD
No limit

RED DRUM
18" - 27" 1 per person/day

ADVANCED MARINA

A Full Service Marina

CHAPARRAL

- Chaparral Boat Sales
- Boat & Waverunner Rentals
- Private Boat Handling Instruction
- Evening Party Rentals
- Marine Repairs/Certified Technicians
- In/Out Rack Storage Facility
- Boat & Trailer Storage
- Dockage & Gas
- Boat Hauling

Open Daily
throughout the summer
Off season closed
Sunday & Monday
66th Street & the Bay
Ocean City

410-723-2124

advanced-marina.com

... A DIFFERENT KIND OF AIR SHOW

RENT ONE!

10% off a rental with this ad from Coastal Fisherman

HARLEY-DAVIDSON

of Ocean City, MD

five miles from the beach on Rt. 50, open 7 days a week

www.hdoceancity.com

410.629.1599

Mike Orchulli of Nazareth, PA was drifting a minnow and squid combination north of the Rt. 50 Bridge when he captured this 23-inch, 4 lb. 6 oz. flounder. Pictured at Ake Marine.

Valeria, Lev and Daria Gelman, all from Nizhny Novgorod, Russia had a great time fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Rich Silvani and Tucker Colquhoun. The trio used clams to catch themselves some sea bass at an artificial reef. Pictured at the Ocean City Fishing Center.

CW CHARTERS

- Chesapeake Bay •
- Choptank River •
- Ocean City •

"YELLOWFIN"

36' Topaz Twins

Ocean City, Maryland

May - November
 Offshore Trolling & Chunking
 Tuna, Dolphin, Wahoo, Marlin
 Inshore Fishing also Available
 Depart Bahia Marina, 22nd St. & Bay
 Offshore Maximum 6 people. Call for Prices.

410-310-4044

20% tip for mate customary
All bait & tackle provided

Other Custom Charters also Available
Call Captain Chuck Woodward

410-430-4044

www.yellowfinfishingcharters.com
chuck@cw-transport.com

NOW TWO LOCATIONS TO BETTER SERVE YOU

OUTFITTERS

Bait • Tackle
 Beach Supplies
 Guns • Ammo
 Hunting Supplies

Tax Free Shopping
Save on All
Your Tackle!

OFFICIAL AGENT
FOR
FISHING LICENSES

SHIMANO
Top-Shelf Shimano Dealer

BAIT • TACKLE • SEAFOOD

Just North of the
Indian River Bridge
Come by Car or Boat

- Line spooling now available for all size reels
- Live Bait
- Newly Remodeled Building, Larger Selection of In-Shore and Off-Shore Tackle

Open Daily Sunday 7am - 5pm
 Monday - Thursday 7am - 6pm
 Friday & Saturday 7am - 7pm

Located on Rt. 1 in South Bethany at York Beach Mall
5 miles north of OC

(302) 539-6243

Open Daily Sunday 6am - 4pm
 Monday - Thursday 6am - 5pm
 Friday & Saturday 6am - 7pm

Located on the North Side of Indian River Bridge
5 miles south of Dewey Beach and 5 miles north of Bethany Beach

(302) 226-8220

www.hookemcookem.com

Deep Sea Fishing on the...

Judy V.

Out of North Indian River Marina

We book
Cruises and
Fishing Trips for
groups from
1 - 100

- Free Parking
- Free Fish Bags
- Free Bait
- Free Rod Rental for Kids

YEAR ROUND FISHING

Full Day: Friday, Saturday & Sunday
 7am - 3pm
 Half Day Fishing Daily: May - October
 8am - 12pm & 1pm - 5pm

NO FISHING LICENSE REQUIRED

For reservations or information:

302-226-2214

or visit

www.fishjudyv.com

Located off of Rt. 1 at North Indian River Marina
Just 5 Miles South of Dewey Beach
or 12 miles north of Ocean City

Past the Breakers

by Sam Kilgore

Have you ever watched a nearby surf angler reel in a nice fish? It can really get your blood pumping with excitement! Initially, you try to guess the size of the fish by comparing it to the size of the angler. Next you wonder what kind of bait the angler was using and hope you both got it from the same tackle shop. Before you realize what you have done, you have reeled in your line, put fresh bait on

Jes Crowley of Clarksville, MD (center) caught this 27-inch black drum while fishing from the surf on Assateague Island. Jes was fishing with Marcus, Alex and Skylar Crowley and used a clam/peeler crab combination for bait. Marcus landed himself a nice 40-inch striper during the outing. Photo courtesy of AtlanticAnglers.com.

your hook (even though you had done this only minutes earlier) and heaved it back out as far as possible. You now have proof there are fish near you and they could be swimming in your direction!

After an hour or so, you watch the same angler catch his fifth fish, and you don't even feel like getting out of your beach chair. Finally, you

admit to yourself that nobody can be that lucky.

So, naturally you decide to take a stroll down the beach to congratulate the angler on his excellent abilities and maybe even sneak in a question or two about his bait. To your surprise, you notice he is using the same tackle, casting approximately the same distance and even bought his

bait from the same tackle shop! Before walking back to your spot, you quickly scan around his fishing area for signs of anything he might be using that would give him such an advantage. However, his advantage was there before he even set foot on the sand.

As a rule, experienced surf anglers look for some kind of underwater structure. It can provide shelter for smaller baitfish and also great hiding places for predatory fish. Unlike offshore fishing, inshore structure does not consist of coral reefs or sunken wrecks. The structure found near the shoreline is made of naturally created variations of sand on the ocean floor. They can consist of deep holes, cuts in a sand bar, troughs created by strong currents or other areas carved by crashing waves.

Experienced anglers constantly look for signs of submerged formations using a technique referred to as "reading the beach". Becoming a skilled "beach reader" can take years, however you may find learning this technique a little easier during certain conditions.

To many beach visitors, low tide just means more sand. However, to the angler who is trying to find that unique stretch of beach that has the potential to hold fish, low tide is the optimal time to search.

As the tide recedes, more compact sand becomes exposed and what is normally hidden under several feet of water becomes visible.

You may discover a sandy slope that drops into deep water only feet beyond the shore break. Then again, you may realize you had fished throughout the entire high tide, casting out as far as you could only to have your bait sitting in two feet of water. As you can imagine, this kind of knowledge can be extremely helpful.

One way to read the beach is to find a "cut in the bar". When ocean swells make their way inshore they are often forced over narrow areas of

The finest piece of fishing equipment you'll ever own.

SOUTHPORT

- 26 CENTER CONSOLE
- 28 CENTER CONSOLE
- 28 TOURNAMENT EDITION
- 28 EXPRESS

See all four models at the Southport source, AGYG.

Southport makes the best equipment. We make the best deals.

9748 Stephen Decatur HWY, Unit 111, Ocean City, MD 21842
410.213.9382

225 Hess Road, Grasonville, MD 21638
800.338.3917

AGYG
American Global Yacht Group
www.agyg.com

ICOM

IC-M304

Submersible compact body with large LCD and powerful audio

FORCE5 AUDIO

Submersible
1m depth for 30 minutes

Compact and submersible
Equivalent to IPX7 (1m depth for 30 minutes, except cables).
Large easy-to-see LCD
Shows full size channel number with 4-step backlighting.
Built-in DSC
For distress calls, or for position request/position report.
New Force5Audio™ speaker
Delivers impressive audio output with powerful bass.
Favorite channel function
Offers quick channel selection from the microphone up/down buttons.
AquaQuake draining function
The vibrating "buzz" sound clears water away from the speaker grill.
Weather channel with weather alert
Listen for important weather broadcasts.
Dualwatch and Tri-watch functions
Monitors Ch. 16 and/or call channel, while using another channel.

L & L Marine
12808 Harbor Rd.
West OC, MD
lalmar@comcast.net

Sales • Service • Custom Installation
Ph: 410-213-2673
Fx: 410-213-1204

shallow water called sandbars. When this occurs, a wave forms and abruptly rises up to a peak then quickly crashes down into turbulent, white water. As you scan the outer sets of breaking waves, you may find a narrow area of water where the waves do not crest. Watch that section for a few minutes and you will usually see a set of waves begin breaking. However, if after 7 to 10 sets of waves pass over without breaking, you have found a "cut in the bar" and a good form of underwater structure.

After moving above the sandbar, the wave may stay crested with white water until it reaches the shore and that would be a good indication the bottom is relatively level. If the white water dies down and the wave flattens out, it has moved back into deeper water called the "trough".

The trough is a channel of deeper water that runs horizontally along the beach in between the sandbar and the shore. A cut in the sandbar allows larger fish to bypass the shallow area and find their way into the trough. Then they are able to swim along the shoreline through deeper, inshore water looking for unsuspecting prey.

If you are unable to scan the beach during low tide or if the wind is not cooperating, it can be difficult to read the beach. When all else fails, look for something "different". For example, If you find an area in the surf that is calm and the surrounding water is choppy,

that may be a great place to fish.

Remember to scan the horizon for diving birds. You will see the "splash" and watching several birds diving into the water is always a great sign of baitfish activity. If those birds are diving relatively close to shore, I would certainly try fishing there for a while.

On days when the water is clear, you can actually see bait in the water. When wading into the shallow water to cast I have often noticed hundreds of small fish all around me. Other times, I see larger bait, such as bunker, jumping completely out of the water in an attempt to avoid becoming a meal. If you ever see distant areas of water with a dark tint, they may be large schools of baitfish.

Understanding how the waves react when moving over the ocean floor can take time, patience and practice. Once you begin to distinguish the differences and notice the structure without actually seeing it, you will have gained a valuable ability that will help you catch more fish. Before long, you may look over to see someone walking down the beach prepared to congratulate you and maybe sneak in a question or two about your bait.

Sam Kilgore is an avid surf fisherman and administers AtlanticAnglers.com, a free, family friendly website devoted to helping anglers learn all aspects of fishing.

Marcus Crowley of Clarksville, MD did not want to be outfished by his wife Jes (see picture on previous page), and caught this 40-inch striper while fishing off Assateague Island. Photo courtesy of AtlanticAnglers.com

Long Neck's Authority on Live Bait
Live tanks on premises. Great selection of live & frozen inshore & offshore baits, tackle, rigs, lures, hooks, crabbing supplies, rods and reels starting at \$19.00 and much, much more!

We're easy to find at 32783 Long Neck Rd. on the left just past Grotto Pizza in Long Neck, Delaware

302-945-9525

New from St. Croix: Mojo Bass & Legend Inshore. Star Rods and Carrot Stix Rods are here! New Trigger X Bait. Large selection of Berkley Gulp! Polarized Sunglasses from \$18.00 to \$199.00!

HUGE OFF SEASON DISCOUNTS
Rattle & Reel has the inventory and is still offering all hunting supplies and weapons at extremely outrageous discounts. Save tons of money on weapons from Browning, Remington, Mossberg, Savage, Beretta, Ruger and more and THEY ARE IN STOCK! Receive unheard of discounts on hunting bow packages from Hoyt, PSE & AR. Huge discounts on a large selection of hunting apparel, including a large selection of boots, deer stands, ammo, gun cleaning supplies, sights, binoculars and much more. Off season blow out pricing adds up to big savings for you! Dove season will be here before long.

Sub Marina

Monday - Saturday 10am - 9pm Sunday 11am - 7pm

12703 Sunset Ave.

West Ocean City

410-213-2868

410-213-2787 fax

\$8.95 XL Pizza with Coupon

DELAWARE REGULATIONS

(State Waters Only)

BLACK DRUM
No Limits

BLACK SEA BASS
12 1/2" minimum 25 per person/day

BLUEFISH
No minimum size
10 per person/day

SUMMER FLOUNDER
18 1/2" minimum 4 per person/day

TAUTOG
15" minimum 3 per person/day

PORGY (SCUP)
8" minimum 50 per person/day

RED DRUM
20" - 27" 5 per person/day

SHEEPSHEAD
No limit

SPECKLED TROUT
12" minimum No creel limit

STRIPED BASS
28" minimum 2 per person/day

CROAKER
8" minimum No creel limit

WEAKFISH
13" minimum 6 per person/day

302-436-2445

HIGH PERFORMANCE TACKLE

CAPTAIN MAC'S

1.2 Miles West of
Fenwick Lighthouse on Rt. 54

- ◆ Rentals
- ◆ Weigh Station
- ◆ Ice
- ◆ Crabbing Equipment
- ◆ Marine Supplies
- ◆ Charts
- ◆ Custom Rods
- ◆ Custom Tackle
- ◆ Rigged & Unrigged Offshore Baits
- ◆ Bay, Surf, Inlet Bait of all kinds
- ◆ Taxidermy Agent

**NO SALES TAX
IN DELAWARE**

Open Year Round!

**Billy Bay
Halo
Shrimp
by Betts**

email us at captmacs@ymail.com

FATHER'S DAY SALE JUNE 19-21

GULP! HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

Shark Mackerel & Bluefish Monster Mash & Fish Finder Chum

Little Neck, Top Neck and Chowder Clams \$5.00 a dozen

Live Blue Crabs \$20.00 a dozen

Kenny Reid of Newark, DE took advantage of a good, recent mako shark bite outside the Jackspot and landed this 106 pounder while fishing on the "Summer Mist" with Todd Breisch of New Castle, DE, Kyle Miller of Bowers Beach, DE and Capt. Ed Cook. The mako ate a bluefish fillet in 62-degree water. The anglers released a larger mako and 7 blue sharks during the trip. Pictured at Ake Marine in West Ocean City.

RHODE RIVER BOAT SALES

Ocean City, MD

FULL SERVICE MARINE DEALER

- Sales & Service
- Full Mobile Service
- Parts & Accessories
- Monthly/Daily/Yearly Storage
- Engine Repowering
- Spring Start Ups
- Engine Tune Ups
- Haul Outs & Powerwash
- Cleaning & Detailing
- Bottom Painting
- Winterizing
- Shrink Wrapping

\$40 PER MONTH BOAT STORAGE ANY SIZE BOAT

(customers have to provide coupon to receive any discount)

AUTHORIZED SERVICING & PARTS DEALER

BOATS FOR SALE

23' Pro-Line 23 Sport

30' Grady White 300 Marlin

33' 2003 Grady-White	33 Express	T/Yamaha F225	Off-Site	\$150,000
32' 2003 Regulator	32 Open	T/Yamaha 300 HPDI	Off-Site	\$99,900
30' 2002 Grady-White	30 Marlin	T/Yamaha F225	On Display	\$79,999
28' 2004 Grady-White	282 Sailfish	T/Yamaha F225	On Display	\$86,000
28' 1997 Pursuit	2860 Denali	T/Volvo 4.3	On Display	\$35,000
28' 2003 Sea-Fox	287 CC	S/Yamaha 300HPDI	On Display	\$53,000
25' 2003 World-Cat	250 Dual Console	T/Honda BF 130	Off-Site	\$50,000
25' 2000 Mako	253 Walkaround	T/Mercury 200	On Display	\$34,999
24' 2000 Sport Craft	241 Walkaround	T/Mercury 150	On Display	\$25,000
24' 2001 Pursuit	2460 Denali	S/Volvo 5.7L EFI	On Display	\$34,500
23' 2001 Pro-Line	23 Sport	S/Mercury 250 EFI	On Display	\$26,500
23' 2005 Nautic Star	230 Deck Boat	S/Yamaha 150	On Display	Pending
20' 2004 Trophy	2052 Walkaround	S/Mercruiser 4.3L	On Display	\$17,500
18' 2007 Maycraft	1800 Skiff	S/Yamaha 90	On Display	\$13,995

MAGNUM BOAT LIFTS

PERSONAL WATERCRAFT LIFTS

AUTHORIZED SALES, SERVICE & INSTALLATION

BOAT LIFTS

Servicing the Entire Delmarva Peninsula

Repairs on Most Makes & Models

See Our Lift Display on Your Way to the Beach!
411 Dorchester Ave., Cambridge, MD

Whittington Marine Const.
*Piers, Pilings, Bulkheads,
 Boat Lifts & Repairs*

5945 HORNS PT. RD., CAMBRIDGE

MHIC #20896

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

Tommy Hinkle landed this 39.5 lb. bluefin tuna while fishing on the "Fish Whistle" with Walt Schrade, Billy Gebhart, Kevin Demetio and Capt. Charlie Horning. The bluefin was caught in 100 fathoms inside the Baltimore Canyon.

Michelle Swords from Chester Springs, PA had Lady Luck on her side when she caught this 73.7 lb. black drum. Michelle was fishing on the "Reel Passion" in the Broadkill Slough, using clams for bait. Weighed at Lewes Harbour Marina.

FISHERMAN'S MARINA

MARLIN • TUNA • DOLPHIN • WAHOO
SHARK • BLUEFISH • ROCKFISH • TOG

I-CART-ER

52' Ocean
Capts. Allen Carter & Brian Riley
443-614-3909

CANYON BLUES

51' Ricky Scarborough
Capt. Larry Weekley
443-871-1238

THAT'S RIGHT

50' Evans, up to 23 passengers
Capt. John Oughton
866-OUA-TUNA

ALWAYS LATE

48' Ocean
Capt. Larry Richardson
443-359-0860

HOOKED UP

47' Viking
Capt. Ken Walsh
302-436-8822

BANSHEE

45' Custom Carolina
Capt. John Widmayer
1-877-912-FISH

HURRICANE

41' Viking
Capt. Karl Roscher
410-279-0555

ENDEAVOR

40' Luhrs
Capt. Rob Skillman
877-CAPT-ROB

STRESS REEL-IEF

38' Henriques
Capt. Tom Dickerson
703-675-0748

PANDEMONIUM

37' Egg Harbor Sportfish
Capt. Steve Peterson
302-236-1151

OVERBOARD

32' Topaz
Capt. Dustin Lorah
443-235-1760

- Boat US Co-operating Marina
 - Dockage to 75'
 - Transient dockage to 105'
 - Electric (30-50 Amp)
 - Water, catv & phone hookups
 - Inslip fueling (gas and diesel)
- Laundry facilities
 - Showers
 - Ice & drinks
- Boat US towing service (Maryland Coast Towing VHF 16)
- Short walk to many of OC's finest restaurants

410-213-2478

DOCKAGE • ICE • FUEL (Gas & Diesel)

www.ocfishermansmarina.com

At the Head of the Harbor • Golf Course Road, West Ocean City • Free Parking

Delaware Fishing Report

by Rick Willman

Hi Folks. Fishing remains pretty much the same. Flounder fishing continues to be better in the back bays rather than in the ocean. Anglers tell us that they are catching plenty of fish but the keepers are tougher to come by. Squid, minnows, frozen shiners, and GULP! artificial baits all continue to produce fish.

Striper action in the Indian River Inlet seems to be best for those fishing the nighttime hours. Live eels, bucktails tipped with a white curtail worm, live spot, and Storm or Tsunami shads will do the trick. Shad are appearing in large numbers along with some big schools of bluefish on the incoming tide. Small bluefish can also be found scattered around the back bays. If you are fishing in the bay, the outgoing tide seems to be the most productive due to warmer water temperatures. Steven Goff of Delmar, DE fished in the

As of press time, Randy Jensen was leading the Bill's Sport Shop Flounder Tournament with this 7 lb. 14 oz., 26.75-inch flattie. The tournament runs until June 12th with registration closed on June 5th. If the flounder holds onto 1st place, it would mean that Randy goes home \$1,000 richer. Photo courtesy of Bill's Sport Shop.

Rehoboth Bay and caught a 7 lb. 7 oz. flattie while fishing with Bruce Lynch.

This year, our annual Flounder Tournament will be held the weekend of June 27th and 28th. You must sign up in person by 8 am on June 27th. We will begin taking registrations on Saturday, June 20th.

Sea bass are being taken on the reefsites and along the open bottom. Reefsites #11 is producing large numbers of fish, but few keepers. The area near "DA" Buoy seems to be giving up some larger sea bass. A few flounder are also being landed along the Shipping Channel.

Thresher sharks have been a hot target lately, but I have not had reports of any big catches. Thresher sharks are an interesting fish. Remember to be safe when fishing for these creatures, as their tail can be as dangerous as any other part of them. The thresher shark is characterized by its large upper caudal fin. This tail fin may often be 50 percent of the total length of the shark. It has a short snout

and large eyes placed forward on the head. The second dorsal fin is much smaller than the first. The thresher is a strong swimmer and can leap clear out of the water. The jaws are small with tiny, curved, sharp teeth without basal cusps or serrations. Color varies from brown to black with metallic hues from above and irregular white markings on the underside.

The thresher shark eats schooling fish, such as herring and mackerel and cephalopods such as squid. The large caudal fin is used to slap the surface of the water forcing fish to form tighter schools. The tail can then be used as a whip to stun or kill the prey. This shark is ovoviviparous, with the eggs being hatched inside the female, and 2 to 6 live pups being delivered at a size of 5 feet long. During development the young may cannibalize their siblings within the uterine chamber. The thresher ranges through all warm and temperate areas of the world's oceans. Its northernmost range in the western Atlantic is

eastern Newfoundland and it ranges all the way down the Atlantic to the West Indies and northern South America.

Bill's Sport Shop Flounder Tournament is winding down and ends on June 12th. The standings thus far are as follows;

1st Place - Randy Jensen 7.87 lbs., 26.75 inches

2nd Place - Tom Bailor 7.35 lbs., 28 inches.

3rd Place - Dillon Mitchell 6.1 lbs., 25.25 inches.

Bill also reports that Louie Sartori caught a 168 lb. thresher while trolling a Stretch 30 east of the Lightship. Chad Tingle brought in two rockfish from the Indian River Inlet, weighing 21.30 lbs. and a 19.35 lbs., caught on a Bomber while fishing at night. Anglers on the "Just Right IV" landed 11 bluefish between 10 and 12 lbs. just outside the 19 Fathom Lump. Dennis Chidester, from Newark, DE fished the rocks at the Indian River Inlet with a rigged eel and nailed a 28.75 lb. striper.

Makos and blue sharks are being taken from the 20 fathom line out past the 100. Trey Parker and Kevin Taylor on the "Playn' Hooke" weighed in the first mako of the season at the Indian River Marina. The shark was hooked by Jim Larson at the 500 line in the Baltimore Canyon and weighed in at 98 lbs.

At Hook'em & Cook'em Bait & Tackle at the Indian River Marina we received reports of fantastic striper action in the Indian River Inlet. Blues are plentiful during the incoming tide. Flounder activity has been good in the inlet and in the back bays. Ocean fishing has been producing lots of sea bass but many are too small to keep. Thresher fishing has been pretty good between "DA" Buoy and "DB" Buoy.

Dan at Henlopen Bait & Tackle tells us the word is flounder, flounder, flounder! All the usual spots are producing with the Anchorage in the Delaware Bay giving up some nice fish. Blues have been coming from the beaches at Cape Henlopen State Park and stripers from the beach at Gordon's Pond.

Ron at Rattle & Reel Sporting Center on Long Neck Road reports lots of bluefish in the Indian River Inlet. Plenty of flounder in the back bays are being caught using minnows or spec rigs tipped with GULP!

RICK'S BAIT & TACKLE

Best Prices in the Area!

- All Baits
- Inshore, Offshore, Back Bay
- Rod & Reel Repair
- Friendly Service
- Crabbing Supplies

**Shimano Jigging Systems
Get Jiggin' at Ricks!**

Long Neck, DE
302-945-9245
www.RicksBaitandTackle.com

artificial baits. Live spot have been the ticket for stripers in the Indian River Inlet.

Joe Morris at Lewes Harbour Marina said Delaware Bay flounder action has been good. Flatfish made a strong showing in the Anchorage, on mussel bottom in 60 to 70 foot depths near "G" Buoy being the popular spot. Captain Ted's group on the "Indian" returned with 10 plump keepers from their Saturday trip. Other productive areas included bottom changes at "A" and "D" Buoys. Fluke also came from the reef sites in the bay. Captain Pete Haines, Mike Junck, Bob Witte and Allen Quillen scored a limit of 16 fluke, weighing up to 4.9 pounds while drifting the Brown Shoal reefs aboard "Top Fin". Evan Falgowski weighed in a 5.41 pounder he pulled from Reef #6. Bait choices among Bay fishermen included squid, minnows, shiners, smelt, strips of mackerel, shark and bluefish, and Berkley Gulp!

Flounder also continued to come from the Lewes Canal, Broadkill River and Roosevelt Inlet. Butch Emmert nailed a 6.52 lb. doormat using a Gulp! Swimming Mullet in the Canal.

Jeff Purdy got one 5.17 lbs. while drifting minnows and shiners.

Flatties also remained active in shallow water along Broadkill and Lewes Beaches, and around the Cape Shores, Port Lewes and Cape Henlopen Piers. Shad darts, speck rigs, 2 and 3 inch Storm Shads and Gulp! baits worked well in the shallows.

The black drum bite slowed after several weeks of good catches. Some nice fish were taken early in the week like Charlie Goodermuth's 70 pounder, but the numbers of drum dwindled as days went by. The June full moon usually marks the end of the run.

Striped bass have taken up residence along the Outer Breakwater off Lewes. Boaters drifting the rocks at night caught nice bass while casting Bomber Plugs, bucktails and Storm Shads. Striper slayers, the Falgowski brothers, have been putting a hurtin' on rockfish lately. Evan checked in a 21.7 pounder, Cory caught a 22.8 pounder and Ryan landed a 31.3 lb. lunker. Captain Alan Steele bucktailed at the Wall on Sunday morning and came back

with a 42-inch, 24.5 lb. striper. Rockfish were also beached from the surf at Herring Point by casters using clams and bunker.

Shark fishermen reported sighting threshers between "DB" and "DA" Buoys, with some big long tails taken in the Fingers. Large numbers of blue sharks have been hanging out on twenty-fathom structure this spring.

According to Captain Jeff Stewart, bluefish were plentiful on the northeast corner of the Hambone, and he had good catches of slammers trolling Hoochies and Pony Tails there during the week.

Bottom bouncers encountered lots of sea bass at Reef Site #11, but only a small percentage met the 12-1/2 inch minimum. The Old Grounds gave up some sea bass too. The "Skipjack" had 25 keepers Saturday.

'Til next week, have fun and be safe!

Rick and his wife, Deb are owners of Rick's Bait & Tackle on Long Neck Road in Long Neck, DE.

52', FAST & FIRST CLASS!

- 28 KT CRUISE
- PROFESSIONAL CREW
- FOUR FIGHTING CHAIRS
- A/C • MICROWAVE
- DVD • VCR • TV • STEREO

BOOK YOUR BLUEFISH AND SHARK TRIPS NOW!

LICENSED TO TAKE UP TO 12 PASSENGERS

CALL FOR AVAILABLE TOURNAMENT DATES

WWW.JADEII.COM
Book Your Trip With Us!

Capt. Ed Kaufman
302-420-3781
Capt. Butch Brooks
302-218-2776

Docked at the Ocean City Fishing Center

bank of ocean city
Serving Ocean City Since 1916

410-213-0173
www.BankOfOceanCity.com

EVINRUDE® E-TEC®
MORE TIME ON THE WATER
SALES EVENT

PURCHASE A NEW EVINRUDE E-TEC AND RECEIVE

BEST
5-YEAR LIMITED WARRANTY + UP TO \$500 CASH BACK*
OR
UP TO \$1,000 CASH BACK*

SPECIAL FINANCING AVAILABLE**
Financing offer not available in Canada, Alaska & Hawaii. **see dealer for details

HURRY, OFFER ENDS JUNE 30, 2009

HARBOR MARINE, INC.
At the Harbor in West OC, Sunset Avenue • West Ocean City, MD
Trailer & Boat Storage by the Day, Week, Month or Seasonal
410-213-2296 www.harbormarineoc.com

HIGHEST IN CUSTOMER SATISFACTION WITH TWO-STROKE OUTBOARD ENGINES IN THE US

Ocean City's Premier Charter Fleet

MAKE-UP CHARTERS AVAILABLE \$325 - OVER 200 BOOKED IN 2008!

• TUNA • MARLIN • DOLPHIN • WAHOO • SHARK • BLUEFISH •

800-322-3065 OR 410-213-1121

Over 170 slip marina with pool Plenty of dockside parking Seasonal & Transient slips available

Big Game Fishing at its Best!

Playmate - 60' Cust. Carolina
Capt. Frank Mattes
Capt. Willie Zimmerman

Moore Bills
60' Buddy Cannady
Capt. Rob Skillman

Press Time
58' Custom
Capt. Luke Blume

Game Over
58' Custom Carolina
Capt. Steve Pfeiffer

Instigator - 57' Custom
Capt. Dave Wentling
Capt. Josh Wentling

Jade II - 52' Henriques
Capt. Ed Kaufman
Capt. Butch Brooks
Up to 12 Passengers

Tighten Up
52' Custom
Capt. Keith Robinson

Mugger
48' Ocean Yacht
Capt. Jeff Powell

Fortune Cookie
48' Ocean Yacht
Capt. Dan Cook

Last Call - 46' Post
Capt. Franky Pettolina
Capt. Frank Pettolina

Why Not
45' Ricky Scarborough
Capt. Wade Lober

Skirt Chaser
42' Hatteras
Capt. Anthony Thomas

Hot Spot - 42' Bertram
Capt. Al Van Wormer
Capt. Ken Antkowiak

Fish Bonz
42' Ocean
Capt. Mark Radcliffe

Ranger
41' Viking
Capt. Steve Wheeler

Mak Atak - 40' Pace
Capt. Steve Reddish
Capt. Rusty Reddish

Bills 4 Bills
40' Ocean Super Sport
Capt. Mike Conner

Fish Finder
40' Custom
Capt. Mark Sampson

Fish On Charters
Ursula-Priscilla
38' Ensign • Capt. George Merrick

Miss Caroline
38' Carolina Custom
Capt. J.W. Hocker

Daydreamer
38' Bertram
Capts. Ken & Justin Tackett

Foolish Pleasures
36' Topaz
Capt. Dale Lisi

Reel Addiction
35' Carolina Classic
Capt. Greg Ignash

Playtime
35' Carolina
Capt. Ron Taylor

Tail to Tale
35' Bertram
Capts. John & Joel Wadkins

Key Lime Pie
33' Pro-Line
Capt. Tom Pezza

Tuna Dog
33' Bertram
Capt. Aric Gilley

Get Sum
Bay & Inlet Fishing
26' Custom
Capt. Nick Clemente

Hot Pursuit
25' Carolina Custom
Capt. Mark Sewell

Bay Bee
Bay Flounder Fishing Daily
40' Custom
Capt. Bob Gowar

Book your charter online!

Visit www.OCFISHING.com

MARINA STORE

Open Daily 410-213-1121

BAIT • TACKLE • GIFTS • APPAREL

A MERMAID'S TOUCH INC.

MOBILE MARINE MAINTENANCE
We come to you
for all your boating needs
• 25+ years experience •

**Bottom Paint
&
Dewinterize Specials**

Detailing
Waxing, Washing Weekly, Daily
Bright Work
Bottom Painting
Oil Changes
Winterizing, Shrinkwrap
(On or Off your Lift)
Propeller work
Marine supplies
Personal Water Craft
Maintenance and Repair
Storage Pickup and Delivery

Fully Insured
Ocean City, MD 21842
o: **410-548-5652**
c: **240-298-0365**

On Saturday, Hunter Dortenzo of Ocean City, MD had a great day flounder fishing with his dad, Vince Dortenzo, catching 3 flatties (2 pictured) that measured 20, 21 and 24 inches. Hunter used minnows and Gulp! artificial baits to capture the flounder in the bay behind Assateague Island. Pictured at the Ocean City Fishing Center.

Marlin... Tuna...
Dolphin... Shark... Blue

What's in your fortune?

AVAILABLE FOR THE WHITE MARLIN OPEN

Captain Dan Cook

- Fully Equipped 48' Ocean Yacht
- Accommodates up to 6 Anglers
- Trolling or Chunking
- Day or Overnight Trips
- All Modern Electronics
- A/C Salon, TV, VCR & Microwave
- 28 Knot Cruise
- Repowered with Electronic Engines, Smokeless and Odorless

Docked at the OC Fishing Center

877-BAITUP1

(224-8871)

800-322-3065 • 410-213-1121

dkc1144@msn.com

www.fortunecookiecharters.com

Full Sales, Service & Prop Reconditioning

Contact Tommy Fowler 410-430-4531

fowlscay@cs.com

PROPELLER FELLERS

FENWICK ISLAND, DE

(302) 436-8867

GLACIER BAY

2002 27' World Cat 270 TE
\$55,900

1998 25' World Cat 246 Sportfish
\$37,995

2000 27' World Cat 270 Sport Cabin
\$44,900

2007 26' Glacier Bay 2665 Canyon Runner
CALL FOR PRICE

2000 27' World Cat 226 Leisure Cat
\$44,900

2003 33' World Cat 330 TE - \$89,995

302-436-4211 • www.NorthBayMarina.net

HONDA MARINE

*Always wear a personal flotation device while boating and read your owners manual.

2009 COASTAL FISHERMAN 2009

1st Fish of the Year

(As reported to the Coastal Fisherman - must be reported with picture within 48 hours of catch)

Species	2009	2008	Species	2009	2008
 Sea Bass	January 26, 2009 Dean Lo "Arno" Wilmington Canyon	March 27, 2008 Susan Samscock "Morning Star" Artificial Reef	 Mako Shark	May 22, 2009 Jim Hughes "Nontypical" Baltimore Canyon	April 26, 2008 Thomas Dame "Free Spool" Elephant's Trunk
 Tautog	January 4, 2009 Billy Collins "Ocean Princess" Offshore Wreck	February 4, 2008 Joe Restuccia "Karen Sue" Wreck	 White Marlin	None Reported	June 9, 2008 Jim Miner "Judge" Norfolk Canyon
 Striped Bass	January 3, 2009 Baron Daiker "Baron Sea" Little Gull	January 1, 2008 RJ Roppelt "Reel Persuasion" Little Gull	 Blue Marlin	None Reported	June 9, 2008 Jason Hinton "No Limits" Middle Sausage
 Weakfish	May 13, 2009 Rich Bell Sinepuxent Bay	May 16, 2008 Nick Sharp Roosevelt Inlet	 Bluefin Tuna	May 23, 2009 Butch Bradshaw "DILLIGAF" Baltimore Canyon	April 11, 2008 Greg Hook "Stress Reel-ief" Wilmington Canyon
 Flounder	April 18, 2009 Bo Smeltzer "Gotta Jones" Verrazano Bridge	March 23, 2008 Preston Walls Rt. 90 Bridge	 Yellowfin Tuna	None Reported	May 25, 2008 Kevin King "Marli" Norfolk Canyon
 Bluefish	May 13, 2009 Henry Busby Bethany Surf	April 24, 2008 John Foreman Assateague Surf	 Longfin Tuna	None Reported	June 20, 2008 Jim Short "Not Right" Baltimore Canyon
 Black Drum	April 25, 2009 Chris Tenbusch Assateague Surf	April 24, 2008 Capt. Mac Simpson Assateague Surf	 Bigeye Tuna	None Reported	August 25, 2008 Bert Long "Lewestown Lady" Wilmington Canyon
 Sheepshead	May 23, 2009 Tassos Argyros Ocean Wreck	June 5, 2008 Joe Shaffer North Jetty	 Dolphin	May 21, 2009 Chuck Dammann "Restless Lady" Poorman's Canyon	May 25, 2008 Janan Mohamed "Marli" Norfolk Canyon
 Thresher Shark	May 25, 2009 Ron Skenk "On Delivery" Lightship	May 24, 2008 Justin Michalski "Uptite" S.E. of Jackspot	 Wahoo	None Reported	July 1, 2008 Matt Migliore "Marli" Lumpy Bottom

For a copy of this page or to report your catch, call the Coastal Fisherman at 410-213-2200

Maryland & Delaware Citation Sizes

Atlantic Coast

	<u>MD</u>	<u>DE</u>
Tuna:		
Longfin Albacore	36"	30 lbs.
False Albacore	24"	12 lbs.
Bigeye ***	60"	75 lbs.
Bluefin ***	60"	75 lbs.
Yellowfin ***	50"	75 lbs.
Atlantic Spadefish	24"	-
Bluefish	34"	14 lbs.
Cobia	44"	-
Croaker	18"	3 lbs.
Dolphin	45"	15 lbs.
Black Drum	48"	50 lbs.
Red Drum *	any size	-
Flounder	24"	7 lbs.
King Mackerel	40"	10 lbs.
Blue Marlin **	any size	any size
White Marlin **	any size	any size

	<u>MD</u>	<u>DE</u>
Kingfish (Northern Whiting)	14"	1 lb.
Striped Bass	40"	20 lbs.
Sailfish *	any size	-
Seabass	20"	3 lbs.
Shark:		
Blue Shark *	any size	100 lbs.
Hammerhead *	any size	100 lbs.
Mako *	any size	100 lbs.
Thresher *	any size	100 lbs.
Tiger *	any size	100 lbs.
Sheepshead	20"	8 lbs.
Spanish Mackerel	22"	5 lbs.
Spot	12"	-
Speckled Trout	24"	-
Swordfish *	any size	any size
Tautog	24"	7 lbs.
Wahoo	60"	20 lbs.
Weakfish	24"	9 lbs.

* Only released fish are eligible in Maryland program
 *** Use curved-fork-length measurements

** Only released fish are eligible in MD and DE programs

It's time to stock up on all of your fishing & hunting supplies!

G & E HARDWARE

Top Shelf Shimano Dealer • Hunting Supplies & Guns

<p>BAIT</p> <ul style="list-style-type: none"> • Fishbites • Berkley Gulp! • Fresh & Frozen Bait • Live Minnows • Eels 	<p>REELS</p> <ul style="list-style-type: none"> • Shimano • Penn • Okuma • Daiwa 	<p>RODS</p> <ul style="list-style-type: none"> • Shakespeare • Okuma • Tica • Ugly Stik • Daiwa
--	---	---

We carry Weber Gas Grills

We offer Fishing, Hunting and Boat Licenses

30264 Cedar Neck Road • Ocean View, DE
 Mon - Sat 7:30am - 8pm • Sunday 8am - 8pm
 302-539-1448 or 302-537-1788
www.HOCKERSSUPERCENTER.com

Wockenfuss

HOMEMADE CANDIES

Go bobbing for apples...

3 Convenient Locations to Serve You

White Marlin Mall
 West OC
410-213-0314

1st Street
 OC Boardwalk
410-289-5054

7th Street
 OC Boardwalk
410-289-7013

Last Saturday, Hailee, Glen and Hunter Phillips from West Ocean City were fishing in the bay behind Snug Harbor when Hailee caught a black drum, Glen landed a flounder and Hunter muscled in a bluefish, all while using peeler crab for bait.

Back in January, June Winchester of Ocean Pines, MD caught this 72 lb. roosterfish during a trip to Puerto Vallarta, Mexico with her husband, Charles.

Hooked on OC

Watch OCTV Channel 20 every evening at 5:30 pm or RVG Channel 36/Mediacom at 4:30 pm for Ocean City's Fishing Show

UNSCENE PRODUCTIONS
OCEAN CITY, MD

www.hookedonoc.com

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

SOUTH JERSEY
YACHT SALES

SPORTFISHING SPECIALISTS - NEW, USED & BROKERAGE YACHTS
Large Trade-in and Brokerage Inventory

COMPLETE OUTFITTING AVAILABLE AT OUR FULL SERVICE YARD • Pipe Towers on Premises

Ocean Yachts
Super Sport, Sport Fish and Odyssey Models
42' to 73'

viking yachts
Convertible and Express Models
45' to 74'

We are also your Mid-Atlantic factory representative for:

THE EGG-HARBOR GROUP
Convertible Models 37' to 50'
35' Express

DAVIS
Convertible & Express Models 48' to 70'

TOPAZ
Express Models 35' to 40'

Beauty Drive
Center Console & Express Models 28' to 38'

at South Jersey Marina • 1231 Route 109 • Cape May, NJ 08204 • 609-884-1600
at Canyon Club Marina • 900 Ocean Drive • Cape May, NJ 08204 • 609-884-0880
at Arnold's Yacht Basin • 1668 Beaver Dam Road • Pt. Pleasant, NJ 08742 • 732-899-9666

www.SouthJerseyYachtSales.com

Ship To Shore

by Pat Schrawder

TIPS ON LEARNING NEW EQUIPMENT

It's early in the season and many of you are just putting your boat in the water for the first time or taking delivery of a new boat. You may have replaced some of your old equipment with new or outfitted your new boat with the latest package available. Hopefully, you had some guidance in selecting the right equipment for your particular boating needs. Ultimately, you're going to have to learn how to use these new items.

If you have purchased your equipment from a certified dealer, you need to set up some time with your dealer to have them go over the new equipment with you. They should be well versed in how to use the items and

should be willing to go over it with you.

If there is no one who can go over your equipment with you personally, there are some companies who specialize in instructional videos. Bennett Marine is one such company. You can check the Internet for more information or you can contact the manufacturer. Some of them produce their own training videos. Personally, I am not too fond of these videos as they are often too detailed, giving you way more information than you need or generally want.

Then, of course, there is always the book. Just like the video, they are often overkill and somewhat boring, but they will give you all the necessary information if you are patient enough to look for

it. Some manufacturers provide instruction cards that are laminated and cover just the basic information. They are a good source to remind you how to do something.

Whichever of the above methods you use, there are some general tips that I recommend you follow. Too much information too soon is a mistake with any equipment. Today's equipment is loaded with features but trying to learn them all at once is usually a mistake. You'll end up getting confused.

The best way to approach learning new equipment is to take one item at a time. Start with the very basics. Learn how to turn them on and turn them off. Study the display and learn what all the information on the screen is telling you. Take the controls one at a time and experiment with them to see what they do. If you get "in a loop" and can't figure out what you've done, turn the equipment off and back on. That will usually reset the item to factory defaults. Don't be afraid to try something. Rarely can you really "mess up" your equipment from the control panel, but avoid doing a "master reset".

Think about each item and exactly what you would like it to do, then ask or look up in the manual how to do that.

Once you have mastered the basics, move on to some of the other features. Take them one at a time and experiment with them until you learn what they are and how to apply them. You may find that you are not really interested in some of the features, but try them first and then decide.

If you have radar, by all means use it each day you go out in the beginning especially on sunny days. Take a look at the picture when you can see by eye what you can relate to on the display screen. This is especially important on your final approach to your homeport. Know what the inlet looks like, both by eye and on your radar screen as you come back in. Then the first time you have heavy fog or rain and you cannot see the inlet opening, you can comfortably rely on your radar to "see" it for you and the radar picture will be comfortably familiar.

When you are fishing and marks show up on your fish finder, take note of what kind of fish you caught by size and species as it related to the pattern you saw on your fish finder screen. You will soon get to know by the picture on your screen, what kind of fish are under your boat.

Learning new equipment can be frustrating but, if you will just take the time and take it slow, the rewards are worth the effort.

Pat Schrawder and her husband Larry are owners of L&L Marine Electronics on Golf Course Road in West Ocean City.

Look at what's on the horizon...
Live Sirius Marine Weather on your NavNet vx2!

IT'S HERE!
SIRIUS MARINE WEATHER

FURUNO U.S.A.

From Furuno
The name you can trust

Sirius Marine Weather on your Navnet VX2 and 3D Navnet

See what you've been missing

- Up-to-the-minute weather forecasting at sea
- Satellite sea surface temperatures
- Animated NOWRad weather radar forecasts
- Wind forecasts using wind barbs or arrows
- Lightning strike reports & storm tracking
- Wave height forecasts

* Requires satellite weather receiver & Sirius weather service subscription

Authorized Dealer:

L & L Marine Sales • Service
12808 Harbor Rd. Ph: 410-213-2673
West Ocean City, MD Fx: 410-213-1204

lalmar@comcast.net • sales - service - custom installation

CHARTER CAPTAIN'S COURSE

WE TEACH & TEST FOR LICENSE

COURSE BEGINS
Tuesday Sept. 1, 2009
held at DEL-TECH C.C.
in Georgetown, DE

FIRST COME - FIRST SERVED!

UP TO 100 GROSS TON
MASTERS NEAR COASTAL

Capt. Ken Daniel c/o R&D Boat Supply
22 Washington St.
Cambridge, MD 21613

www.chartercapt.com

410-228-0674

Herlopen Bait & Tackle

1/4 Mile East of 5 points on Rt. 9
Under the ARBY'S Sign

302-645-8106

Convenient to the Boat Ramp & On Your Way to the Pier

"The Little Yellow Shack"

- ♦ Tackle & Seasonal Baits for Bay & Surf
- ♦ Saltwater & Freshwater Combs
- Featuring: St. Croix, Penn, Daiwa, Shimano, & Tsunami Rods & Reels
- ♦ Crabbing Supplies & Nets ♦ T-Shirts
- ♦ Hats ♦ Sunglasses ♦ Gift Certificates

Joyce Allbrook captured this 35-inch striper while fishing off the beach at Cape Henlopen State Park. The fish weighed 12 lbs. 10 oz. on the scale at Bill's Sport Shop.

Daniel McCoy from Nassau, DE was using clam for bait when he hooked into this 74.8 lb. black drum. Daniel was fishing in the Broadkill Slough aboard the "Pirate King" and weighed his catch at Lewes Harbour Marina in Lewes, DE.

Bill's Sport Shop

Tax-Free Shopping!

18388 Coastal Hwy • Lewes, DE 19958

OPEN YEAR ROUND

Here is a tackle shop you will want to check out!
One of the largest inventories on the Eastern Shore!
Fully stocked for the surf fisherman, jetty jockey, bay fishing,
inshore and off shore

OVER 2,500 FISHING RODS

Penn, St. Croix, Daiwa, Tica, Ande, Fenwick, G. Loomis, Shimano, Lamiglass, Okuma, Sea Striker, Ugly Stik, Star, Tsunami

HUNDREDS OF FISHING REELS

Fin-Nor, Abu-Garcia, Avet, Penn, Daiwa, Shimano, Okuma, Van Staal, Quantum

LARGE SELECTION OF FISHING CLOTHING FOR ADULTS AND KIDS

Hats, Boots, Rain Gear, Footwear, Shorts and Tees - Calcutta, Guy Harvey, G. Loomis, Pelagic, St. Croix, Aftco

VEHICLE ROD HOLDERS AND PIER AND SURF CARTS

SUNGLASSES

Calcutta, Costa Del-Mar

CLAMMING AND CRABBING SUPPLIES

Coolers, Fillet Knives, Landing Nets, Gaffs, Fishing Line, Hooks, Rigs, Tackle Boxes and Charts

**Don't forget the fisherman in your life this Father's Day!
Gifts and Gift Cards are available at Bill's Sport Shop**

302-645-7654

www.BillsSportShop.com billsss@comcast.net

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

410-213-9600

877-514-FISH (3474)

SUNSET MARINA

12911 Sunset Ave., OC MD

Make-up Parties Arranged!

Book your charter online!

www.OCSUNSETMARINA.com

PUMPIN' HARD 66

66' Blackwell
Capt. Dan Burt

CYNTINORY

64' Weaver
Capt. Rick Carney

BILLFISHER

62' Paul Spencer
Capt. Jon Duffie

RHONDA'S OSPREY

59' Custom
Capt. Joe Drosey

PUMPIN' HARD

58' Blackwell
Capt. Gary Stamm

MARLI

58' Ritchie Howell
Capt. Mark Hoos
Capt. Brian Porter

ESPADON

58' F&S
Capt. Sylvain Cote

MARLIN MAGIC

56' Viking
Capt. Marty Moran

CRYSTAL'S CAPER

48' Ocean
Capts. Andy Fodi Sr.
& Andy Fodi Jr.

THE ZIPPER

47' Davis
Capt. Ed 'Zip' Zajdel
Capt. Ronnie Zajdel

SEA WOLF

41' Albemarle
Capt. Ron Callis

ALL IN

40' Jersey Dawn
Curtis Macomber
Capt. Chad Meeks

WAVE DANCER

39' Venture
Capt. Jeremy Blunt

CLEAR SHOT

33' Rampage Express
Capt. Tony Batista
Capt. Bill Knessi

OCEAN CITY'S PREMIER FULL SERVICE MARINA

- Full service fuel dock • 80 fuel fitted slips
- Vessels up to 110 feet • 204 surge-free slips
- Cleaning & Weigh Station • Heated Pool • Sunset Grille
- Indoor Dry Stack Storage • Direct Inlet Access

INTERLUX BOTTOM
PAINTS FROM \$129.99

OCEAN CITY EXCLUSIVE

THE ONE STOP FISHERMAN'S SHOP!

Everything For A Day On The Water...
From Beer to Butterfish

Full Line of Tackle & Marine Supplies • Bait • Ice • Snacks • Groceries
Soda • Beer & Wine • Apparel • Line Winding • Rod & Reel Repair

410-213-0081

OPEN

Sun ~ Thurs. 6 am - 7 pm • Fri ~ Sat 6 am - 8 pm

Just inside the west entrance of Sunset Marina

**PAKULA
LURES ARE
BACK!**

2009 COASTAL FISHERMAN 2009

Heaviest Fish of the Year

(As reported to the Coastal Fisherman - ties go to first fish reported)

Species	Ocean City	Delaware	Species	Ocean City	Delaware
 Sea Bass	March 6, 2009 Noah Fowler Bow Mariner 7 lbs.	February 25, 2009 Paul Twilley Wilmington Canyon 7 lbs. 5 oz.	 Mako Shark	 June 7, 2009 Don Clawson "Nontypical" 224.4 lbs.	No Weights Reported
 Tautog	March 15, 2009 Capt. Kane Bounds "Judith M" 19 lbs. 8 oz.	May 3, 2009 Bill Gable "#1 Hooker" 14 lbs. 10 oz.	 Thresher Shark	 June 7, 2009 Ethan Spencer "Wayne's World" 443.3 lbs.	 May 31, 2009 Kevin Compton "MEGA-BITE" 232 lbs.
 Striped Bass	May 17, 2009 Donald Hatfield Assateague Surf 45 lbs. 8 oz.	May 13, 2009 Derek Bair Indian River Inlet 35 lbs. 6 oz.	 Cobia	No Weights Reported	No Weights Reported
 Weakfish	May 16, 2009 Chris Tilghman Rt. 90 Bridge 7 lbs. 8 oz.	May 24, 2009 Isaiah Ross Broadkill River 6 lbs. 8 oz.	 Bluefin Tuna	 June 4, 2009 J.R. Pequignot "Marli" 81 lbs.	 May 31, 2009 Tommy Hinkle "Fish Whistle" 39.5 lbs.
 Speckled Trout	No Weights Reported	No Weights Reported	 Yellowfin Tuna	No Weights Reported	No Weights Reported
 Flounder	May 14, 2009 Scott Peters Thorofare 7 lbs. 12 oz.	May 26, 2009 Joseph Parsons Indian River Inlet 9 lbs. 13 oz.	 Longfin Tuna	No Weights Reported	No Weights Reported
 Bluefish	 June 7, 2009 Roland Hubbard "Jezebel" 10.4 lbs.	May 24, 2009 Troy Schifflett 12 Fathom Lump 13 lbs. 13 oz.	 Bigeye Tuna	No Weights Reported	No Weights Reported
 Sheepshead	May 23, 2009 Tassos Argyros Ocean Wreck 8 lbs. 8 oz.	No Weights Reported	 Dolphin	May 21, 2009 Chuck Dammann "Restless Lady" 30 lbs.	May 24, 2009 Ron Frank "Da Chief" 19.6 lbs.
 Black Drum	No Weights Reported	May 22, 2009 Anthony Lano Coral Beds 82.3 lbs.	 Wahoo	No Weights Reported	No Weights Reported

For a copy of this page or to report your catch, call the Coastal Fisherman at 410-213-2200

Ron Schenk of Ocean View, DE was bluefishing with light tackle when he hooked into this 158 lb. thresher shark. Ron was fishing on the "On Delivery" with Steve McGeehan, Chris Greigg, Josh Witmer and Capt. Mike Rivera when the thresher hit a Drone spoon at the East Lump. Pictured at the Indian River Marina.

Josh Rowley beached this 40-inch, 19 lb. 15 oz. striper while surfcasting off Cape Henlopen State Park using fresh bunker for bait. Weighed at Bill's Sport Shop.

M.R. DUCKS

TALBOT STREET PIER

Book Your Charter Now!
410-289-9125

SHARK...MARLIN...TUNA...SEA BASS...DOLPHIN

Fish Cleaning • Fuel • Dockage • Beer • Ice • Weigh Station

M.R. DUCKS
Capt. John Runkle

RESTLESS LADY
Capt. Jeff Stewart

ARNO
Capt. Walt Austin

LISA
Capt. Stu Windsor

2 Hr.
Bay Flounder Fishing Daily

LIVE ENTERTAINMENT

4-9 PM NO COVER!

Friday, June 12th:

Roadies

Saturday, June 13th:

Johnny Bling

Sunday, June 14th:

Bird Dog

Tuesday, June 16th:

Jim Long

Enjoy Cold Drinks,
Great Food & Live Music!

Happy Hour

M-F 4-7 P.M.

BAY FRONT MOTEL
talbotstreetpier.com

Talbot St. & the Bay, Ocean City, MD • 410-289-9125
Located One Block South of the Rt. 50 Bridge

HARBOR MARINE, INC.

Sunset Avenue • West Ocean City, MD
LOCATED AT THE HARBOR IN WEST OCEAN CITY

EVINRUDE E-TEC | **SunChaser** | **EVINRUDE** E-TEC

EVINRUDE
E-TEC
5 YEAR
LIMITED
WARRANTY &
CASH BACK
CALL FOR
DETAILS

POWERED BY EVINRUDE E-TEC®

2009 EVINRUDE E-TEC OUTBOARDS 60HP - 200HP IN STOCK

CALL TODAY ABOUT REPOWER SPECIALS!

★ ★ TRAILER & BOAT STORAGE ★ ★

By the Day, Week, Month or Seasonal

410-213-2296

Yamaha
Outboard Oil
★ ON SALE ★
Case Discounts!

Evinrude
Johnson
Outboard Oil
★ ON SALE ★
Case Discounts!

Chum Lines

by Mark Sampson

With Delmarva's offshore shark season now in full swing you can bet that there's a lot of fishermen standing watch over chum lines these days. Although sharks are sometimes caught without the

use of chum, it's a rare occurrence that anyone would head out intending to hook one of the critters without the aid of something that will help produce a scent trail to attract the sharks. Chumming techniques might vary from port to port and from boat to boat, but they all have the same goal of bringing sharks in close to the boat, and as I emphasized in my book "Modern Sharking", when chumming for sharks the idea is to attract sharks to the baits, not to feed them before they get there. While I don't imagine too many anglers will argue with that statement, I find it interesting that most anglers still practice the "more is better" approach to chumming for sharks.

This really came to light the other day when I was reviewing a website for an annual shark tournament that's held in July a few states to the north. The tournament directors noted that the local tackle shop was taking advance orders for bait and chum. They went on to recommend how much bait and chum each team should expect to use during each of their fishing days. I was shocked to see that they recommended that anglers take four buckets of chum and two flats of mackerel for each day of fishing! Considering that the fishing conditions and species of sharks up there are not much different from what we have off Delmarva in June, I figure that's more than five times the amount of chum needed for a full day of sharking. As far as I'm concerned, using four buckets of chum in a day is not only a waste of money, it's also counter productive to the efforts of hooking a shark because more is not better when it comes to attracting sharks. Remember, the goal is to attract, not feed!

We all know that God gave sharks an incredible sense of smell; in fact, their olfactory system is so good that just a trickle of scent carried in the current will get their attention

and have them headed to the source. It's simply not necessary to overdo it with a cloud of chum and fish chunks drifting from the boat. Don't get me wrong, I know that anglers who chum heavily still hook their share of sharks, but after years of experimenting with different chumming techniques I've concluded for a couple reasons that modest chumming is more effective than heavy chumming. For one thing, too much chum and chunks added to the water might actually feed the sharks and give them no reason to come in and take a hooked bait. Anglers shouldn't be duped into believing that sharks are "bottomless pits" that will continue to eat as long as there is food available. If a shark gets filled up on free baits that are being tossed overboard it can get finicky and not be inclined to touch a hooked bait.

Another problem with heavy chumming is that it will allow baitfish the opportunity to hold way back in the chum line and feed. While this might not seem important, if you imagine a shark wandering its way up a chum line only to encounter a feeding frenzy of baitfish 300 yards from the boat. I wonder if that shark would still be inclined to swim past the baitfish and on to the boat, or would it stop short and stay where all the activity is? Personally, I want all the

action as close to the boat as possible so I'll chum light and tease the baitfish and sharks with just enough scent and taste in the water to bring them in close. The only thing that should be in the water are hooked baits and a modest path of finely ground chum that teases the sharks with the promise of a meal at the end of the trail.

I know that most shark fishermen will think I'm full of "hot air" but after a lot of trial and error we've developed a chumming technique that allows us to lay out a chum line that successfully brings in sharks while using as little as three gallons of chum over a 7 to 8 hour period. Here's how it works: We start by freezing our chum in 1-gallon Zip-Lock bags. When preparing for a trip we bring out enough bags to get us through as many hours as we plan to fish, along with maybe one extra bag in case we stay longer than expected. These bags are kept in a cooler so they stay frozen until needed. A 5-gallon bucket with a quarter-size hole in the lid is all we use for a chum dispenser (forget the milk crate). Air trapped in the bottom of the bucket keeps it floating upside-down and the chum flowing properly. Chum sold in local tackle shops usually comes frozen in 4-5 gallon buckets. If purchased ahead of time, this chum can be thawed, scooped into one-gallon bags, and then refrozen.

I know that this method of light chumming is a departure from what most anglers do when they're trying to catch sharks, but after years of experimenting with different chumming techniques I can say with great certainty that it's the best method to bring in sharks without feeding them along the way or wasting a lot of chum and money in the process.

Mark Sampson is author of "Modern Sharking" and Captain of the charter boat "Fish Finder", docked at the Ocean City Fishing Center.

BLUE COLLAR MAN
SPORTFISHING CHARTERS
"FOREVER FISHING"

Inshore & Offshore Fishing
Tuna - Marlin - Dolphin - Shark
Sea Bass - Tautog - Sea Trout
Flounder - Croaker - Bluefish - Stripers
32' Blackfin Sportfisherman

Repowered to Fast, Dependable
450 HP Cummins Diesels

CAPTAIN JIM MAHONEY
MATE NIKKI RICE
Formerly with the "Reelistic"

Fishing out of Indian River, DE
North Shore Marina
215-990-1938
fishing@bluecollarman.org
www.BLUECOLLARMAN.ORG

BUCK'S PLACE
SURF FISHING HEADQUARTERS

Fish Bites!

Fresh Bait Available Every Day!

EVERYTHING YOU NEED ON YOUR WAY TO ASSATEAGUE

- Rods & Reels For Assateague Island Fishing • Cold Beer & Wine
- Gas • Bait & Tackle • T-Shirts • Propane Tanks & Motor Homes Filled
- Camping Supplies • Beach Goods • Official Weigh Station

Corner Rt. 611 & Assateague Road Ph. 410-641-4177
www.BucksPlaceOnline.com

On the final day of the Mako Mania Shark Tournament, Roland Hubbard of Pasadena, MD (far left) caught this 10.4 lb. bluefish to finish in 1st place in the Bluefish Division. Roland was fishing on the "Jezebel" with Frank Steuernagle, Jimmy Frye, Joe Maffei, Capt. Chester Sadowski and Mate Chester Sadowski, Jr. The winning bluefish was caught in 20 fathoms at the Fingers on a whole mackerel and was worth \$4,946 in award money. Joe Maffei also landed this 172.3 lb. mako during the trip. Pictured at Bahia Marina.

Ethan Spencer of Powellville, MD muscled in this 443.3 lb. thresher shark on the final day of the Mako Mania Shark Tournament and held on to win 1st place in the Thresher Division. Ethan was fishing on the "Wayne's World" with John Speake, Sheila Roe (not pictured), Dean Roe, II, Capt. Dean Roe and Mate Darin Roe. The thresher was caught in 62.5-degree water outside the Jackspot on a whole bluefish. For his 1st place finish, Ethan won \$4,290 in the "winner take all" category. Pictured at Bahia Marina.

RESULTS

MAKO DIVISION

1ST PLACE

Angler: Don Clawson
Boat: Nontypical
Weight: 224.4 lbs.
Winnings: \$37,085

2ND PLACE

Angler: Mike Miller
Boat: Teaser
Weight: 213 lbs.
Winnings: \$11,451

3RD PLACE

Angler: Jim Hughes
Boat: Nontypical
Weight: 199 lbs.
Winnings: \$7,634

THRESHER DIVISION

1ST PLACE

Angler: Ethan Spencer
Boat: Wayne's World
Weight: 443.3 lbs.
Winnings: \$4,290

75 Makos caught
337 Blue Sharks caught
3 Thresher Sharks caught
2 Dusky Sharks caught
1 Tiger Shark caught

28 Makos weighed in
3 Threshers weighed in
9 Bluefishes weighed in

BLUEFISH DIVISION

1ST PLACE

Angler: Roland Hubbard
Boat: Jezebel
Weight: 10.4 lbs.
Winnings: \$4,946

2ND PLACE

Angler: Brian Kalvaitis
Boat: Adventurous
Weight: 10.1 lbs.
Winnings: \$2,394

W.W. HARMAN AWARD

Most Releases
"Marlin Magic"
6 Mako & 39 Blue Shark

46 Boats Entered
(44 entered in 2008)
206 Anglers Entered

OVER \$112,000 IN CASH AWARDED IN 2008!

**Join Us June 18-20, 2009
at the Ocean City Fishing Center
\$22,000 Guaranteed Prize Money!**

\$3,000, \$1,500, \$1,000

for 1st, 2nd & 3rd in each division: Mako, Open, Release & Bluefish

**PLUS 5 ADDED ENTRY LEVELS FOR SHARK
\$50, \$100, \$250, \$500, \$1,000**

(split 50% 1st place, 30% 2nd place, 20% 3rd place in Open and Mako Division)

**AND 5 ADDED ENTRY LEVELS FOR BLUEFISH
\$50, \$100, \$250, \$500, \$1,000**

(split 50% 1st place, 30% 2nd place, 20% 3rd place)

Incidental Catch Divisions - Tuna & Dolphin

*Earn points in Mako Mania and the OC Shark Tournament
to be crowned Sharker of the Year!*

**2008 SHARKER OF THE YEAR
CAPT. LUKE BLUME
"PRESS TIME"**

410-213-2442 • 410-723-0100 • 410-546-9647

BOATS MAY FISH OUT OF OCEAN CITY, INDIAN RIVER AND CHINCOTEAGUE INLETS

www.OCSharkTournament.com

Second place in the Bluefish Division of the Mako Mania Shark Tournament went to Brian Kalvaitis of Pasadena, MD for this 10.1 lb. chopper caught while fishing on the "Adventurous" with Rick Kramer of Severna Park, MD, Mark High of Pasadena, MD, Capt. Randy Swain and Mate Randy Swain, Jr. The bluefish ate a mackerel fillet in 20 fathoms inside Massey's Canyon and was worth \$2,394 in award money. Pictured at Bahia Marina.

Known for their striper fishing prowess, the guys on the "Hard Times" showed they can also put a big shark in the boat. Capt. Benny Thumma of West Ocean City, MD reeled in the second heaviest thresher shark caught during the 13th Annual Mako Mania Shark Tournament with this 355 pounder. Benny was fishing with John Brittingham and Kevin Weber, both of Ocean City, MD and Steve Thumma of Ocean Pines, MD. The thresher ate a whole bluefish in 20 fathoms, southeast of the Fingers. The Thresher Division was a "Winner Take All" category, so no money was awarded for the catch. Pictured at Bahia Marina.

On the final day of the Mako Mania Shark Tournament, Mike Miller of Parkton, MD reeled in this 213 lb. mako to win 2nd place in the Mako Division. Mike was fishing on the "Teaser" with Kent Reichert of Towson, MD, William Reichert of Waverly Woods, MD, Gene Mazzilli of Baltimore, MD and Capt. Rich Daiker. The mako ate a whole bluefish in 20 fathoms at the Fingers and was worth \$11,451 in award money. Pictured at Bahia Marina.

On the second day of the 13th Annual Mako Mania Shark Tournament, Jim Hughes of Ocean City, MD captured this 199 lb. mako shark and held on to finish 3rd in the Mako Division. Jim was fishing on the "Nontypical" with Don Clawson of Leesburg, VA, Rick Carney of Willards, MD, Jeff Greenwood of Ocean City, MD and Capt. Terry Layton. The mako was caught on a bluefish fillet in 25 fathoms inside of the Washington Canyon and was worth \$7,634 in award money. Pictured at the scales at Bahia Marina.

Fish with
Capt. Monty
aboard the

MORNING STAR

Ocean City, MD

FISHING FOR SEA BASS
 on the party boat that's never crowded!
 Only 22 anglers maximum per trip!

Email mhawkins@siteone.net
 for fishing reports
 Now booking through October
 Call for reservations (410) 520-2076

Capt. Monty Hawkins specializes
 in precision fishing of the natural,
 shipwreck and artificial reefs
 off the coast of Maryland

Trips Departing Daily
7 am - Returning 3 pm
from the OC Fishing Center

email
mhawkins@siteone.net
 to receive our fishing
 and conservation report

www.MorningStarFishing.com

Virginia Fishing Report

by Dr. Julie Ball

With the warmer weather setting in, many folks are hitting the water. Most attention is directed towards the newly arriving cobia. The

first boated fish were reported the week before last, with several more added to the list again last week. And it looks like things will only get better, as Carolina anglers are boasting astounding numbers of fish still heading this way. Most catches are coming from off the Buckroe area of Hampton, where some of the

Ronnie Hall from Portsmouth, VA used clam for bait to hook this 52-inch black drum while fishing in the Chesapeake Bay. The big boomer had a 41-inch girth. Photo courtesy of AtlanticAnglers.com.

biggest fish will fall to chummer's offerings. Several fish are also coming from top water efforts, where nice fish were hooked around the CBBT and cruising off the Virginia Beach oceanfront this week.

Spadefish are next on the list. Spades began biting with some regularity this week at the Chesapeake Light Tower, the CBBT, and other inshore

and bay structures. Limits of fish ranging from 4 to 6 lbs. are the norm right now. Anglers are swarming to the popular haunts, such as the Chesapeake Light Tower and the CBBT to intercept these mighty fighters, resulting in large crowds.

Red drum are providing plenty of action right now. Boats are releasing dozens of bulls from the seaside of Fisherman's Island and the Nautilus Shoal areas. Peelers and blue crabs are working best. Rob Collins and David Cohen, both from Virginia Beach, released a pair of bulls measuring 46-inches long while fishing aboard the "Panacea" at Buoy 10 this week. Large schools of reds are also cruising the surface along the oceanfront. The Virginia Beach Fishing Center reported that one boat released several large drum from a school they encountered just outside of Rudee Inlet this week. Big black drum are also taking clam and crab offerings near Buoys 10, 13 and 16 off the Eastern Shore. These fish will begin moving to the islands of

the CBBT soon.

Flounder pounders continue to sift through many shorts to get their bounties, but a few big fish are rounding out catches. Most flatfish are coming from drifting strip baits near the Chesapeake Bay Bridge Tunnel, Buoys 36A, 40, 42, and the Cell areas. Live baiters are also beginning to see some action. Stanley Barto of Suffolk enticed a nice 7 lb. 8 oz. doormat from the CBBT on a live spot this week.

A few keeper flounder and tailor blues are still available within the local inlets. Pier anglers along the oceanfront are picking through a few small flounder, small croaker, and bluefish. Reports of speckled trout and puppy drum are still coming from within Rudee Inlet, and specks are faring well from within Mobjack Bay. Croaker are an easy target as decent hauls come from all over the lower Bay, with squid and Fishbites working well.

Another summertime favorite, Spanish mackerel, made a debut this week along the shorelines off Virginia beach. These fish are easily enticed with a small Drone or Clark spoon trolled at a fast clip along rips and tide lines. Bluefish up to 5 lbs. are available in this same area, as well as throughout the lower Bay.

Striped bass are still available for anglers live-baiting over the tubes and near the rocks of the artificial islands of the CBBT, as well as at the curve approaching the 3rd Island. Sheepshead should make a better showing along the CBBT proper as the water continues to warm.

For those venturing a little further offshore, plenty of keeper-sized seabass are biting on many wrecks and structures. The Triangle Wreck

LASER ELECTRIC

MARINE WIRING
 AC & DC Wiring
 New & Old
 Commercial & Residential
 M452
 24 HR Service
Capt. Dave McKay
 410-213-2354
 410-430-2097

Red Sun CUSTOM APPAREL
 Custom Graphics For The Sportfishing Industry

- On-Site Screen Printing & Embroidery •
- 3 On-Staff Professional Graphic Artists •

www.redsuncustom.com

410-213-1176 • 800-338-9163
 12715 Sunset Ave. Ocean City, MD 21842

area is a popular seabass destination this time of year. Even further out, deep dropping varieties are also still a good choice. For those fishing on the bottom near the Norfolk Canyon, plenty of blueline tilefish, with a smattering of grouper, wreckfish, and black bellied rosefish are available. Mike Ney at Long Bay Pointe Bait and Tackle reported that one boat running out of Lynnhaven scored with blueline tilefish ranging up to 19-pounds this week.

Offshore, good water is becoming more prevalent, where catches of nice gaffer dolphin are happening. Sean Doran of South Mills, NC scored with a 26 lb. gaffer on a recent offshore overnight trip aboard the "Red Knight".

Dr. Julie Ball is the I.G.F.A. Representative for Virginia Beach, VA. You can find Dr. Julie's reports at www.drjball.com.

Charlie Travers of West Ocean City, MD caught his first mako shark while fishing on the "Fin-Ness" with India O'Boyle of West Ocean City, Capt. Joe O'Boyle and Mate Beau Bagley. The 101 pounder hit a mackerel fillet in 20 fathoms outside the Jackpot where the anglers also released 6 blue sharks in 68-degree water. Weighed at Sunset Marina.

Todd Diener from Lincoln, DE was surprised when this 20 lb. 8 oz. striper grabbed a small piece of Fishbites in the surf at Herring Point. Weighed at Lewes Harbour Marina.

UNDER NEW MANAGEMENT

OCEAN CITY, MD

BREAKFAST SERVED FROM 5 AM DAILY
All You Can Eat buffet \$6.95 from 7 am daily
BOX LUNCHES AVAILABLE
Happy Hour 2-6 pm every day
Entertainment 6-9 pm • Nightly Food & Drink Specials

June 17th through June 21st • OC Shark Tournament
Open 24 Hours to Cater to Your Offshore Needs

Located at the Ocean City Fishing Center, West Ocean City, MD

25% Off Any Sandwich Any Time CF

410-213-9033

• Family Restaurant •

Breakfast and Lunch Served All Day
We have the best breakfast in town!
Great fish tacos and crab cakes

Congratulations to our Junior Angler of the Week
Maranda Albin
23", 4 lbs. 9 oz. flounder
Enjoy your gift certificate for four free breakfasts at Laytons on 92nd Street!

Winners, stop by the Coastal Fisherman office to pick up your gift certificate

Open Daily at 7am
92nd St. Oceanside • Ocean City, MD • 410-524-4200
GOOD FISHING!!

HOW DO I GET MY PICTURE IN THE COASTAL FISHERMAN?*

1. Call us at 410-213-2200 and we will meet you at an Ocean City tackle shop, marina or boat ramp and take the picture of you and your catch.
2. You can email us your picture to coastalfisherman@comcast.net. Do not compress the file. Please send the picture at the largest possible size.
3. Stop by the office with your catch, and we will be happy to take your picture. We are located on Sunset Avenue behind Crab Alley.
4. Stop by the office with your camera or a picture. We can download or scan your picture directly into our computer.

Keys to taking a good fish picture:

1. Have the angler face into the sun.
2. Make sure the side of the fish is facing flat towards the camera.
3. Set your camera to the best quality and largest picture size settings available.
4. **Shoot vertical photos!!!!**
5. **Smile!!!!**

** As always, we do our best to run the pictures we receive, however, we are sometimes unable to run all of the pictures due to space restrictions and other circumstances.*

Jim Benke was drifting live minnows in the Thorofare when he hooked into these two nice size flounder. The largest flattie measured 21.75-inches and tipped the scales at 3 lbs. 2 oz. Weighed at Bahia Marina.

Serving Delaware, Maryland & Virginia

Hild's Marine Service

• Complete Yacht Mechanic Services •

Will & Julie Hild

OCEAN CITY 410-213-8855

BALTIMORE 410-255-5818

"On Call" for Tournament Fishing Season and Transients

Factory Authorized Dealer

YANMAR

MAN

Kevin Compton, Bryon Sofinowski, Greg Loker, Brandan Sullivan and Tommy Altemus teamed up to land this 232 lb. thresher shark while fishing on the "MEGA-BITE" with Capt. Tom Murphy. The shark was caught in 20 fathoms at the Fingers where the anglers also released 12 bluefish and a small mako shark. Weighed at Hook'em & Cook'em at the Indian River Marina.

Cheryl Frank traveled down from Coopersburg, PA to go fishing with her dad, Carl Frank, on the "Reel Good Catch". Cheryl caught two keeper flounder, measuring 19 and 22.5-inches in the bay behind the Ocean City Airport. The heaviest flattie weighed 3 lbs. 12 oz. and was caught on a live minnow.

Cedar Creek Marina

ALL 2008 LEFTOVER AND DEMO PARKER BOATS ON SALE

Parker

DEMO BOATS ON SPECIAL

- 2008 2520 SL Sport Cabin
- 2008 2500 Special Edition CC T-Top
- 2008 2510 XLD Walkaround

All 2008 & 2009 Parkers are in stock at Super Savings! Most sizes of CC, Sport Cabins, WA are In-Stock!

100 Marina Lane, Milford, DE 19963
302-422-2040
www.cedarcreekmarina.com

YAMAHA

2-Stroke and 4-Stroke Outboards
2.5 HP - 350 HP In Stock Now!

No Sales Tax
In Delaware!

Factory Trained Certified Techs • Your Repower Specialist

ASSATEAGUE TACKLE CO.

Custom Made Inshore Rigs for Bay & Surf

Available at these fine establishments:

- AKE MARINE
- BUCK'S PLACE
- CAPT. MAC'S BAIT & TACKLE
- FENWICK TACKLE
- OCEAN CITY FISHING CENTER
- OYSTER BAY TACKLE
- SUNSET PROVISIONS

Made in the USA from quality components

For Further Information, contact:
DALE TIMMONS AT 410-629-1191
 e-mail: coastfish@verizon.net

CPR • FIRST AID • AED TRAINING

FIRST AID STATIONS AT SPECIAL EVENTS

ON-SITE TRAINING

WE BRING THE CLASSES TO YOU!

EAST COAST

FIRST AID

 So that others may live

800-850-6452

Zachary Dale, Grace Gasior, Lindsey Hutchins and Tess Hutchins were awarded trophies for participating in the Ocean City Parks & Recreation Departments Youth Fishing Clinic taught by Capt. Franky Pettolina and Al "Hondo" Handy. The anglers learned to fish off the Oceanic Pier where they caught shad, bluefish, striped bass, skates and a puffer fish. Not pictured are Skylar Balascio, Eric Bontempo, Skylar Hudson, David Keys and Rachael Rodimak.

J.R. Pequignot from Dover, PA muscled in this 81 lb. bluefin tuna while fishing on the "Marli" with Andy Pequignot of East Berlin, PA, Jud Pequignot of Dover PA, Terry Perry of Essex, MD, Capt. Mark Hoos, Jr. and Mate Eric Strauss. The bluefin along with a 79 lb. mako and 6 bluefish were caught at the Parking Lot where the anglers also recorded 2 blue shark releases. The mako hit a bluefish fillet while the bluefin tuna was hooked on a trolled green machine. Weighed at Sunset Marina.

Kevin Taylor of Georgetown, DE, Chess Hendrick of Milton, DE, John Parker of Georgetown, DE and Jim Larsen of Long Neck, DE teamed up to land 172 lbs. of bluefish at the Hot Dog. Their largest chopper weighed 9 lbs. 13 oz. on the scale at Hook'em & Cook'em.

Frank and Sue Gaworski found some weakfish while casting Bass Assassin Sea Shads in shallow water along Broadkill Beach. The duo caught a total of 13 weakies, weighing up to 2 lbs. 8 oz. Weighed at Lewes Harbour Marina in Lewes, DE.

Cory Bush and Garet Pisani, both from Ridgeway, PA captured these flounder during a trip aboard the "Tortuga" with Capt. Drew Zerbe and Mate Serge Garder. The 19 and 20-inch flatties were caught on squid and shiner combinations near Harbour Island. Pictured at Bahia Marina.

Reel the Biggest Savings on the Shore at Pittsville Ford!

Always a Great Selection to Choose!

BUILT Ford TOUGH

PITTSVILLE FORD

Minutes from Salisbury, Millsboro & Ocean City!
Contact: Donald Bounds
 for all your Sales & Service Needs
410-835-8338
www.pittsvilleford.com

Federal Size & Creel Limits (3-200 miles)

(both Maryland & Delaware follow federal regulations)

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

DOLPHIN
No minimum length
10 per day/person

SHORT FIN MAKO

YELLOWFIN TUNA
27" Curved Fork Length
3 per person/day
includes Capt. & Mate

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

WAHOO
No minimum length
2 per person/day

THRESHER

BLUEFIN TUNA
1 BFT per vessel/day/trip
27" to less than 47"
Curved Fork Length
PLUS
1 BFT per vessel/day/trip
47" to less than 73"
Curved Fork Length
PLUS
1 BFT per vessel/year
73" and greater
Curved Fork Length

SWORDFISH
47" Lower Jaw Fork Length
1 per person / 4 per vessel
Charter boats - 1/customer

LONGFIN TUNA
No minimum length
No bag limit

BLUE SHARK

For allowed species other than Atlantic sharpnose and bonnethead sharks, anglers are allowed to keep one shark per vessel, per trip with a minimum size of 54 inches fork length.

NO FUEL SURCHARGE
Most Affordable
Charter Boat
on the Dock

ALL IN

OCEAN CITY, MARYLAND

SPORTFISHING FOR
MARLIN - TUNA - WAHOO - DOLPHIN - SHARK

40' Jersey Dawn

Half Day - Full Day - Overnighter - Inshore Wrecks
SOME TOURNAMENTS AVAILABLE

Captain Chad Meeks

Curtis Macomber 302-545-4760 • Karen Turner 443-783-0514

www.allinfishingcharters.com

LEWES HARBOUR MARINA

Fishing & Boating OUTFITTERS

SERIOUS GEAR FOR SERIOUS SPORTFISHERMEN

BAIT • TACKLE • FUEL • MARINE SUPPLIES
CHARTER & HEADBOAT TRIPS

PENN REELS
Rods by Star, Seeker, St. Croix, Tsunami, G Loomis and Shimano
Reels from Shimano, Penn, Avet and Fin-Nor

 Baitmasters Ballyhoo
Sportswear and Foul Weather Gear

 GRUNDÉNS

 COSTA DEL MAR **Gill**
RESPECT THE ELEMENTS™

Interlux
yachtpaint.com

AUTHORIZED FISHING LICENSE AGENT

302-645-6227

www.LEWESHARBOURMARINA.COM

END OF ANGLER'S RD. ON THE LEWES CANAL - TAX FREE SHOPPING IN LEWES, DE

Dylan Bossalina of West Ocean City, MD was fishing with his grandfather, Bernie Miller, when he hooked into this 19-inch flounder. Dylan and Bernie were fishing on the "Striper Sniper" in the Thorofare, using minnows and cut bluefish for bait.

David Smith of Felton, DE was fishing in the Indian River aboard the "Miss Carol" when he landed this 20 lb. 12 oz. striper. Weighed at Rick's Bait & Tackle in Long Neck, DE.

marlin → tuna → dolphin → wahoo → shark → bluefish

www.PlaymateSportfishing.com

Playmate

SPORTFISHING

ROCKFISHING IN SOLOMON'S ISLAND, MD
APRIL & MAY

60' Custom Carolina
30 Knot Cruise
Fully Tackle Equipped
State-of-the-art Electronics

Captain Frank Mattes
Captain Willie Zimmerman

"We only fish on days that end in Y!"

443-370-7144

Love to fish but don't have a full charter? Make up charters are our specialty!

DOCKED AT THE OCEAN CITY FISHING CENTER, WEST OCEAN CITY, MD

VIRGINIA REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

BLACK SEA BASS
12 1/2" minimum 25 per person/day

BLUEFISH
No minimum size 10 per person

CROAKER
8" minimum No creel limit

TAUTOG
Closed until June 24th

PORGY (SCUP)
8" minimum 50 per person/day

RED DRUM
18" - 26" 3 per person/day

STRIPED BASS (COASTAL REG)
28" 2 per person/day

SPECKLED TROUT
14" minimum 10 per person/day

SHEEPSHEAD
No minimum size 4 per person

SUMMER FLOUNDER
19" minimum 5 per person/day

WEAKFISH
12" minimum 6 per person/day

OVERUNDER

sportfishing

★ CALL ABOUT BACHELOR PARTY SPECIALS! ★

FISH WITH THE PROS UP TO 23 CAN GO!!

Bahamas
Maryland
New Jersey
Florida Keys
North Carolina

FIVE WORLD CLASS BOATS . FIVE GREAT DESTINATIONS . OFFSHORE FISHING STORE . SEMI-CUSTOM BOATS

MAKE UP TUNA TRIPS \$275 PP!!

Ocean City, MD

SHARK . BLUEFISH . TUNA . MARLIN
DOLPHIN . SEABASS . WAHOO
LOCAL # 443-664-6711

www.fishOU.com

THAT'S RIGHT
New 50' Evans

THE OU FLEET

THAT'S RIGHT
PRETTY WORK
LOW PROFILE
OVER UNDER
JUSTIFIED

Florida Keys Fishing Vacations

GREAT FAMILY VACATIONS
WITH ACCOMMODATIONS AT
THE ISLANDER RESORT

SAILFISH . COBIA . SNAPPERS . MACKEREL
DOLPHIN . TUNA . SHARK . SWORDFISH . TARPON

1.866.OUA.TUNA

**AUTHORIZED DEALER FOR
FURUNO**

**SERVICING THE
ENTIRE
DELMARVA PENINSULA**

Est. 1972

- TROUBLESHOOTING AND REPAIR ABOARD YOUR VESSEL •
- FULL SERVICE CENTER FOR MOST MAJOR BRANDS •
- EXPERIENCED FACTORY TRAINED TECHNICIANS •
- USCG CERTIFIED WIRING INSTALLATIONS •
- CUSTOM FIBERGLASS WORK •

FOR FASTER SERVICE WE HAVE TWO LOCATIONS

**Rte. 611 & Sunset Avenue
West Ocean City, MD**

**Trenton St. & Cambridge Creek
Cambridge, MD**

410-213-1212

410-228-7335

sales@mid-shore-electronics.com

www.mid-shore-electronics.com

Bob and Karen Miller of Bel Air, MD were slow trolling in the bay behind the Ocean City Airport when they hooked into these three cookie cutter flounder, with 2 weighing 2 lbs. 6 oz. and one tipping the scales at 2 lbs. 5 oz. The anglers used squid and minnows for bait.

Colby Hook, age 7, caught this 13 lb. 2 oz. dolphin while fishing on the "Stress Reel-ief" with Capt. Fred Winward. The mahi-mahi was caught south of Poorman's Canyon on the 800 Fathom Line. Weighed at Hook'em & Cook'em.

T.J. Gulyas of Berlin, MD caught his very first fish, a 20-inch flounder, while fishing north of the Rt. 90 Bridge. The flattie weighed 2 lbs. 13 oz. and was caught on a bull minnow.

BAY FLOUNDER FISHING
on the **BAY BEE**
 4 HOUR TRIP FOR \$28 PER ADULT!
 THE BEST BANG FOR YOUR BUCK!

8AM - NOON & 1-5PM
 7 DAYS A WEEK
 BAIT PROVIDED
 ROD RENTALS AVAILABLE

One Free Rod Rental

OCEAN CITY FISHING CENTER, RT. 50, WEST OC
 410-213-1121
 www.OCFishing.com

HARBOR MARINE, INC.
 Sunset Avenue • West Ocean City, MD
 LOCATED AT THE HARBOR IN WEST OCEAN CITY

STRIPER 2101 DUAL CONSOLE
YAMAHA
Seaswirl 2101 WALKAROUND

CLOSEOUT ON SEASWIRL BOATS IN STOCK

"INVEST IN THE BEST" Yamaha Outboard Sales Event Limited Time Offer
 2 YEAR Y.E.S. YAMAHA EXTENDED SERVICE CONTRACT (\$1,125 VALUE) OR
 \$750 CREDIT TOWARDS PURCHASE OF GOODS/SERVICES

Yamaha Outboard Oil * ON SALE * Case Discounts! ★ ★ Trailer & Boat Storage by the Day, Week, Month or Seasonal ★ ★ Evinrude Johnson Outboard Oil * ON SALE * Case Discounts!

410-213-2296

Jagger Ruff, age 7, landed this 2 lb. 11 oz. flounder in the Lewes Canal. Weighed at Lewes Harbour Marina.

Mike Zeigler of York, PA caught this 22-inch, 3 lb. 15 oz. flounder while fishing behind the Ocean City Airport, in the bay behind Assateague Island.

Rehoboth's Only Multi-Dealer Boat Show

June 12, 13, 14

K Parking Lot
kmart Rehoboth • Delaware

This is the place to purchase!

**This weekend
only
you will find
the best deals on
Personal
Watercrafts
to Cruisers
and everything
in between
from 6 different
local dealers**

302-945-7378

www.dmta.org

**Bob's Marine
Service, Inc.**

Julie Stevenson of Lewes, DE reeled in this 7 lb. 12 oz. flounder while fishing in the Indian River Bay. Weighed at Rick's Bait & Tackle.

Tony DiPetro of Slaughter Beach, DE was drifting live minnows in the Lewes Canal when he hooked into this 24 inch, 4 lb. 6 oz. flounder. Weighed at Henlopen Tackle in Lewes, DE.

ALBAN CAT
MARINE POWER

Alban Engine Power Systems
Elkridge ~ Ocean City
877-36-ENGINE

NEW Discounted Travel Rates

Alban announces new discounted marine service travel rates effective for 2009. These rates include both travel labor and truck mileage in one low flat rate price.

Discounts up to 59%
Savings as much as \$475

Hassle free, discounted travel charges make your decision to call Alban for your Cat marine engine service easier and more attractive.

Flat Rate Travel Rates are based on zone charges as follows:

- Baltimore area ... \$100
- Kent Island/Annapolis ... \$150
- Deal/Chesapeake Beach ... \$250
- Cambridge area ... \$250
- Indian River/Lewes ... \$250
- Rock Hall & North ... \$275
- Oxford/Tilgman Island ... \$300
- Solomon's Island area ... \$350
- Ocean City area ... NOW FREE!**

MARINE DGPS/WAAS NAVIGATOR
MODEL GP-37

- Multiple display modes to suit a variety of navigational requirements
- Automatic or manual selection of either WAAS or DGPS
- 4.5" Silver Bright LCD display
- Up to 999 waypoints, 50 routes and 1,000 track points
- Plus many more features!

Marine Electronics SALES & SERVICE
12808 Harbor Road
West Ocean City, MD
Ph: 410-213-2673
Fx: 410-213-1204
lalmar@comcast.net

Joe Viscuglia of Long Neck, DE muscled in these two black drum while fishing in the Delaware Bay aboard the "Julia's Toy". The heaviest boomer weighed 40 lbs. on the scale at Rick's Bait & Tackle.

- ★ **Pre-purchase**
- ★ **Insurance**
- ★ **Damage**
- ★ **Moisture Checks**
- ★ **Corrosion Checks**

☆☆☆☆

USCG Licensed 100GT Master
ABYC Standards Certified
SAMS (AMS)
Boat US Tech Exchange
Chapman Grad

CAPT. FRANKY PETTOLINA
410-251-0575 (CELL)
surveyfp@yahoo.com

FISH!
Atlantic Anglers
Always Learning - Always Teaching
WWW.ATLANTICANGLERS.COM
VISIT US ONLINE FOR
TUTORIALS • FORUMS • PHOTOS • WEATHER • MORE!
ATLANTIC ANGLERS

RESTAURANT ASSOCIATION OF MARYLAND'S
2009 FAVORITE RESTAURANT!

WINO WEDNESDAYS
50% OFF SELECT BOTTLES

HAPPY HOUR
5 ~ 7 PM
AT THE BARS ONLY

REEL
BLUE PLATE
SPECIALS
EVERY NIGHT!
AT THE BARS ONLY

OPEN DAILY 5PM
12806 OCEAN GATEWAY
OCEAN CITY, MD 21842
AT THE FRANCIS SCOTT KEY
866.213.DINE • 410.213.1618
WWW.MARLINMOONGRILLE.COM

Pick Up Your Coastal Fisherman at These Maryland Locations

Ocean City

- Wockenfuss Candy - Boardwalk
- Oyster Bay Tackle
- Talbot Street Pier
- Old Town Marina
- Oceanic Fishing Pier
- Park Place Hotel
- Anthony's Beer & Wine
- General's Kitchen
- Layton's Restaurant - 92nd St.
- Advanced Marina
- Wawa - 125th St.
- Brewski Brothers - 132nd St.
- Montego Bay Market
- Seven Eleven
- Superfresh - Gold Coast Mall
- Superfresh - 94th St.
- Liquid Assets
- Exxon Wine Rack
- Seaside Super Thrift
- Convention Center
- Minit Market
- 7-Eleven - 28th St.
- Bahia Marina
- Layton's Restaurant - 16th St.
- Bailey's Drug Store

Berlin

- Post Office
- Buck's Place
- Charlie's Barber Shop
- Harley-Davidson
- Ocean Pines Marina
- American Pride - Rt. 589
- 7-Eleven - Rt. 589
- WalMart

Pittsville

- Pittsville Motors

Annapolis

AllTackle.com

West Ocean City

- Ocean City Marlin Club
- Wockenfuss Candies
- Ocean City Fishing Center
- Superfresh
- Rhode River Boat Sales
- Ocean City Visitors Center
- PNC Bank
- Fisherman's Marina
- Ake Marine
- Sunset Marina
- Sunset Provisions
- Crab Alley
- L&L Marine Electronics
- Harborside Bar & Grill
- American Global Yacht Group
- Mid-Shore Electronics
- Trader Lees
- Martek Marine
- Wawa
- Marlin Moon Grille
- AllTackle.com
- Exxon Wine Rack
- Bank of Ocean City
- Harbor Marine
- Submarina
- Snug Harbor Canvas
- John Henry's Bait & Tackle
- Marlin Market

Classifieds

To place your ad call 410-213-2200

1989 36 FT. RAMPAGE
 Only 1850 hours. 3208 Cats, 450 gal fuel, 75 gal fresh water, new Garmin 3010 GPS & Sounder with XM and Weather Data Marine Radar, auto pilot, other upgrades. Must sell due to health.
Reduced to \$123,500
No reasonable offer refused!
Call George Sutton
(717) 577-9316

FOR SALE
 Braid Power Play Belt & Harness up to 130 Class. NEVER USED! Algonac Prop Puller 10-24", used once.
 50 amp - 30 amp adapter.
Call 302-540-5789

LEASE TO OWN
WORKSHOP SPACE AVAILABLE
 Rt. 611/707 area. 1000 sq. ft. new construction. Rollup garage door. Great location for fishermen to work on and store your boat. **Call 410-603-4300**

FOR SALE
 (4) Penn 50TW Reels on 5 1/2' Custom Power Sticks. \$350 each.
 (4) Penn 30 TW Reels on 6' Penn Tuna Sticks. \$325 each.
 (2) 50 W LRS Shimano Tiagra Reels on Melton Stand-up Rods. \$425 each.
 (5) 50' 30 Amp Shore Power Cables. \$100 each.
Call Steve (410) 952-5530

SHARK JAWS CLEANED & MOUNTED ON PLAQUE
 UP TO 149 LBS... \$100
 150 TO 299 LBS... \$150
 300 LBS AND UP.. \$200
 Add \$30 for Plaque
Call Capt. Mark Sampson 410-213-2442

BOAT FOR SALE
 1997 23' Wellcraft, 200 hp Johnson, Furuno Fishfinder, GPS & Radar, VHF Radio, outriggers, downriggers, extra propeller and many more options. Reduced to \$16,000!
Call 410-213-0232

FOR SALE
 6-man "Crew Saver" life raft. \$300
 2 Nibral propellers, 23x28, 2-inch shaft, 4 blades. Sold as a set.
 Only \$350
Call Jason at 484-942-3128

(2) SHIP-TO-SHORE CABLES
 Hubbell 50', 50 AMP
 (1) 125/250 Volt
 (1) 125 Volt
 Brand New, Never Used.
 Reasonable Offers.
410-838-7260

Color prints of your catch are available!
 All cover photos are printed on 11x14 semi-gloss stock photo paper suitable for framing. Covers are complete with the Coastal Fisherman masthead and date of your catch.
\$40 EACH
 Plain color prints are also available as 11x14 (\$30) or 8x10 (\$20)

Don't wait until you get to the beach!
 Complete and mail this subscription form along with a check for \$3 per issue to receive the Coastal Fisherman delivered directly to your home.

Name: _____

Address: _____

Telephone Number: _____

MAIL TO:
Coastal Fisherman • 12748 Sunset Avenue
Ocean City, MD 21842 • 410-213-2200
WWW.COASTALFISHERMAN.NET

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. June 10	Low 04:18 am Low 04:02 pm	High 10:26 am High 10:50 pm
Thurs. June 11	Low 04:57 am Low 04:45 pm	High 11:08 am High 11:31 pm
Fri. June 12	Low 05:37 am Low 05:30 pm	High 11:51 am High -----
Sat. June 13	Low 06:19 am Low 06:19 pm	High 12:11 am High 12:35 pm
Sun. June 14	Low 07:01 am Low 07:11 pm	High 12:53 am High 01:22 pm
Mon. June 15 Last Quarter	Low 07:44 am Low 08:06 pm	High 01:38 am High 02:13 pm
Tues. June 16	Low 08:28 am Low 09:04 pm	High 02:28 am High 03:07 pm
Wed. June 17	Low 09:16 am Low 10:03 pm	High 03:22 am High 04:03 pm

These are Ocean City, MD tides at the Ocean City Inlet.
 Add 1.5 hours for bay tides at the Rt. 50 Bridge.
 Indian River Inlet - add 25 minutes to high tide
 Wachapreague, VA - add 4 minutes for high tide,
 21 minutes for low tide
 Quinby Inlet, VA - subtract 6 minutes for high tide
 These tides are only meant to be a guide, as tides can be affected
 by storms and weather fronts.

Pick Up Your Coastal Fisherman at These Delaware Locations

Rehoboth / Lewes / Milford, DE

Casapulla's • Lewes Harbour Marina • Henlopen Tackle
 Superfresh - Rt. 1 • Bill's Sport Shop

Long Neck, DE

Rick's Bait & Tackle • Rattle & Reel Sporting Center

Fenwick, DE

Captain Mac's Bait & Tackle • Fenwick Bait & Tackle
 Uncle Willies • Mini Mart • Mancini's Italian Restaurant
 Harris Teeter • North Bay Marina

Indian River, DE

Hook'em & Cook'em • Indian River Marina

Bethany / Millville / Ocean View, DE

Hocker's Deli • Hocker's Supermarket • G&E Hardware
 Giant Supermarket • Bethany Auto Parts & Marine Supplies
 Hook'em & Cook'em Outfitters

UPCOMING TOURNAMENTS

~ JUNE ~

51st Annual Big Rock Blue Marlin Tournament
 June 6-13 • Morehead City, NC
 252-247-3575

29th Annual South Jersey Shark Tournament
 June 11-14 • Cape May, NJ
 609-884-2400

29th Annual Ocean City Shark Tournament
 June 18-20 • OC Fishing Center
 410-213-2442 or 410-213-1121

30th Annual Small Boat Tournament
 June 19-21 • Ocean City Marlin Club
 410-213-1613

20th Annual MSSA Tuna-Ment
 June 26 - 28 • Sunset Marina
 410-255-5535

5th Annual Flounder Pounder
 June 27 • Ake Marine
 410-213-0421

~ JULY ~

27th Annual Canyon Kick-Off
 July 2-5 • Ocean City Marlin Club
 410-213-1613

TOURNAMENT Yacht Sales

EVERY DAY IS A TOURNAMENT...
LET US COMPETE FOR YOU!

\$2,395,000

Lady Lou V ~ 66' 2006 PAUL SPENCER. C-32 CATs. Elegant 4 SR layout. Mezzanine w/mister & AC, water & ice makers. Mega upgrades. Price reduced.

\$2,350,000

Phat Mann ~ 65' PAUL MANN 2006. CAT C-32s with low hours. 3/2 layout, beautiful interior w/ many upgrades. Mezzanine, Eskimo Ice, water maker, teak cockpit. Call Jimmy

\$1,525,000

62' TITAN CUSTOM SF ~ 1675hp CAT C-32s, 32/42 kts. 3/2.5 layout, luxury décor, granite, SubZeros, Furuno electronics, mezzanine, Eskimo Ice chipper. Call Jimmy

\$1,050,000

Masada ~ 58' Dean Johnson 2005. CAT 1015 hp C-18s. 3/2 w/satin finish cherry interior. Watermaker, Eskimo Ice machine, Release chairs, underwater lights. Call Jimmy

\$899,000

Mass Transit ~ 57' 1996 Island Boatworks. 1100 hp MANs. 40 kt @2300 rpm. New SubZeros, Murray chair, ice & water makers, teak deck. Two Phasor 21 kw gens. Call Jimmy

\$749,000

Hattitude ~ 55' Custom Carolina. Twin C-12 2007 CATs, 26 kts @ 1900 rpm, 12kw gen. Mezzanine style seating, spacious cockpit. Rigged to fish and well maintained. Call Jimmy

\$275,000

Night Rider ~ 55' Ocean Super Sport. 735 hp DD. Teak deck, rigged to fish. Shows good. Very clean, well maintained. Call Steve

\$1,150,000

Good Grief ~ 52' Spencer 2004. 1000hp CAT C-18s, 2/2, curly maple interior. Sub Zeros, water & ice makers. Economical fuel burn. Only 52' avail. Call Jimmy

\$99,500

Lucky Lines ~ 1966 Ray Davis Sportfish. Completely refinished. New 450 hp Cummins, ac, gen, cherry interior, flat screen TV, riggers, too much to list here. Call Steve

45' Rampage 2005 C-12 CATs

Like new, super clean. Full Furuno NavNet, loaded. Ready to fish the canyons. Call Steve

\$59,900

Bottom Line ~ 40' 1987 Luhrs. 3208 CATs. Very clean. Motivated seller, bring offers. Call Steve

\$250,000

Darlin ~ Stolper 38 Express. Cummins 6CTA 420hp 350hrs SMOH, CAC new 2006. Many 2006 upgrades. Call Steve

\$70,000

31' 1989 Boston Whaler ~ Diesel, full tower, riggers, generator, fish rigged. Ready to go. Call Steve

\$74,900

Reel Time ~ 30' 1999 Grady White 300 Marlin. Twin Yamaha 250hp SX 250 EFI. Loaded! Mint condition. Bring offers. Call Steve

\$59,900

Raptor ~ 30' 1999 Hydra-Sports Vector. '05 Twin Yamaha 250 4-stroke, new wiring & triple axle trailer. Call Steve

\$29,900

Lucky Dog ~ 25' 2000 Seafox 257 CC. 2005 Yamaha 250 hp 4-stroke. Fresh Awlgrip. Indoor storage, loaded! Must go! Call Steve

Capt. Jimmy Fields: 561-801-5720

Steve Trattner: 410-251-1817

Capt. Dave "Coconut" Hedges: 410-726-4743

Capt. Robby Lawson: 561-346-9863

Capt. Ben DeGutis: 561-310-2718

Capt. Jamie Van Winkle: 772-285-8444

Paul Lucas: 703-926-5509

Call us for your next purchase or sale

1-866-639-9224

www.TOURNAMENTYACHTSALES.com

Additional Listings - Call For More!

- 61' Blackwell 2002 – Bring offers – Call Jimmy
- 45' Scarborough Express 1992 – Call Jimmy
- 38' Rampage Express 2000 – Call Steve
- 33' Bertram 1979 \$49,900 – Call Steve
- 29' Phoenix 1988 \$55,900 – Call Steve
- 24' Albe CC 2005 Diesel - \$56,500 – Call Steve
- 24' Bimini 2007 \$110,000 – Call Steve